Appendices to the Report of the Mars 2020 Science Definition Team J.F. Mustard, chair; M. Adler, A. Allwood, D.S. Bass, D.W. Beaty, J.F. Bell III, W.B. Brinckerhoff, M. Carr, D.J. Des Marais, B. Drake, K.S. Edgett, J. Eigenbrode, L.T. Elkins-Tanton, J.A. Grant, S. M. Milkovich, D. Ming, C. Moore, S. Murchie, T.C. Onstott, S.W. Ruff, M.A. Sephton, A. Steele, A. Treiman July 1, 2013 #### Recommended bibliographic citation: Mustard, J.F., M. Adler, A. Allwood, D.S. Bass, D.W. Beaty, J.F. Bell III, W.B. Brinckerhoff, M. Carr, D.J. Des Marais, B. Drake, K.S. Edgett, J. Eigenbrode, L.T. Elkins-Tanton, J.A. Grant, S. M. Milkovich, D. Ming, C. Moore, S. Murchie, T.C. Onstott, S.W. Ruff, M.A. Sephton, A. Steele, A. Treiman (2013): Appendix to the Report of the Mars 2020 Science Definition Team, 51 pp., posted July, 2013, by the Mars Exploration Program Analysis Group (MEPAG) at http://mepag.jpl.nasa.gov/reports/MEP/Mars 2020 SDT Report Appendix.pdf or Mars 2020 SDT (2013), Committee members: Mustard, J.F. (chair), M. Adler, A. Allwood, D.S. Bass, D.W. Beaty, J.F. Bell III, W.B. Brinckerhoff, M. Carr, D.J. Des Marais, B. Drake, K.S. Edgett, J. Eigenbrode, L.T. Elkins-Tanton, J.A. Grant, S. M. Milkovich, D. Ming, C. Moore, S. Murchie, T.C. Onstott, S.W. Ruff, M.A. Sephton, A. Steele, A. Treiman: Appendix to the Report of the Mars 2020 Science Definition Team, 51 pp., posted July, 2013, by the Mars Exploration Program Analysis Group (MEPAG) at http://mepag.jpl.nasa.gov/reports/MEP/Mars 2020 SDT Report Appendix.pdf. Inquiries regarding this report should be directed to Jack Mustard, SDT Chair (<u>John_Mustard@brown.edu</u>), David Beaty, MED chief scientist (<u>David.W.Beaty@jpl.nasa.gov</u>), or Mitch Schulte, NASA SMD (<u>mitchell.d.schulte@nasa.gov</u>) This document has been cleared for public release by JPL Document Review, clearance number CL#13-2464 | App | endix 1. Charter: Science Definition Team For a 2020 Mars Science Rov | er 157 | |-----|--|---------| | App | endix 2. Mars 2020 Science Definition Team Call for Applications, SDT | Roster, | | | Independent Review Team (IAT) Roster | | | 1. | Mars 2020 Science Definition Team Call for Applications | | | 2. | Mars 2020 Science Definition Team Roster | | | 3. | Mars 2020 Independent Assessment Team | | | App | endix 3: Acronym Glossary | 165 | | App | endix 4: Possible Instrument Concepts | 168 | | App | endix 5: Strawman Payload | 173 | | 1. | Straw Payload Example Instruments | | | 2. | In-Situ Resource Utilization (ISRU): Oxygen Production from Atmosphere | 178 | | 3. | MEDLI+ | | | 4. | Biomarker Detector System | 180 | | 5. | Surface Weather Station | 181 | | 6. | Instrument Cost Estimation | 182 | | App | endix 6: Candidate Landing Site Supporting Information | 183 | | App | endix 7: Reference Landing Site Summary Characteristics | 193 | | App | endix 8: Surface Operations Scenario Modeling | 199 | | 1. | Model Overview and Assumptions | | | 2. | Traverse Model (Sols spent driving) | | | 3. | Fieldwork Model (Sols spent conducting fieldwork) | 201 | | 4. | Coring and Caching Model (Sols spent coring and caching) | 203 | | 5. | Free Parameters | 203 | | 6. | Model results | 204 | | App | endix 9: Errata | 206 | | Au | g, 1 2013 Errata Sheet | 206 | # **Appendix 1. Charter: Science Definition Team For a 2020 Mars Science Rover** #### **Summary Statement of NASA Intent** The NASA Mars Exploration Program (MEP) has made dramatic progress in the scientific investigation of the Red Planet, most recently with the landing and initial surface operations of the Mars Science Laboratory (MSL) *Curiosity* rover (Aug. 2012 to present). In combination with discoveries from the ESA Mars Express orbiter, the state of knowledge of Mars points to a planet with a rich geologic history of past environments in which liquid water has played a significant role. On the basis of the results achieved by the ongoing surface reconnaissance activities of the Mars Exploration Rovers and the initial findings of the MSL *Curiosity* rover, it is increasingly evident that the "scientific action" is at the surface. Furthermore, thanks to the comprehensive inputs by the broader science community, there is an emerging consensus that the search for signs of past life within the accessible geologic record via missions that include the ESA ExoMars rover (2018) and future NASA surface missions is a fertile exploration pathway for the next decade. Thus, NASA plans to continue the pursuit of its "Seeking the Signs of Life" Mars Exploration Program science theme beyond the near-term missions that include Curiosity and MAVEN. The 2020 launch of a Mars science rover mission will focus on surface-based geological and geochemical reconnaissance in search of signs of life, with clearly defined preparation for eventual return to Earth of carefully selected materials. Supporting in situ measurements will be undertaken to address key questions about the potential for life on Mars via possible preservation of biosignatures within accessible geologic materials. This mission will enable concrete progress toward sample return, thereby satisfying NRC Planetary Decadal Survey science recommendations, and will provide opportunities for accommodation of contributed Human Exploration & Operations Mission Directorate (HEOMD) payload element(s), technology infusion, and international participation. To support definition of the pre-Phase A 2020 mission concept, the 2020 Mars rover Science Definition Team (SDT) is formed within the framework described below. #### **Primary Objectives** - A. Explore an astrobiologically relevant ancient environment on Mars to decipher its geological processes and history, including the assessment of past habitability and potential preservation of possible biosignatures. - B. *In situ science*: Search for potential biosignatures within that geological environment and preserved record. - C. Demonstrate significant technical progress towards the future return of scientifically selected, well-documented samples to Earth. - D. Provide an opportunity for contributed HEOMD or Space Technology Program (STP) participation, compatible with the science payload and within the mission's payload capacity. #### **Primary Assumptions and Guidelines** - The mission will launch in 2020. - The total cost of the instruments has a nominal cost limit of ~\$100M (including margin/reserves). This includes the development and implementation costs of US instruments (~\$80M) and the estimated costs of any contributed elements (~\$20M), but not including surface operations costs. The cost of science support equipment, such as an arm, is budgeted separately and not included in this ~\$100M/\$80M limit for instruments. - The mission will employ Mars Science Laboratory (MSL) SkyCrane-derived entry, descent, and landing flight systems, and *Curiosity*-class roving capabilities. Consideration of the scientific value and cost implications of improving access to high-value science landing sites should be provided by the SDT in consultation with the pre-project team. - The mission lifetime requirement is surface operation for one Mars year (~690 Earth Days). - Mission pre-project activities will provide additional constraints on payload mass, volume, data rate, and configuration solutions that will establish realistic boundary conditions for SDT consideration. #### **Statement of Task** The SDT is tasked to formulate a detailed mission concept that is traceable to highest priority, community-vetted scientific goals and objectives (i.e., *Vision and Voyages* NRC Planetary Decadal Survey and related MEPAG Goals/Objectives) that will be formally presented to the Mars Exploration Program and leaders of the Science Mission Directorate (SMD); any and all mission concepts must fit within available resources and associated levels of acceptable risk as provided by the pre-project team. #### As such, the SDT shall: - 1. Determine the payload options and priorities associated with achieving science objectives A, B, and C. Recommend a mission concept that will maximize overall science return and progress towards NASA's long-range goals within the resource and risk posture constraints provided by HQ. - 2. Determine the degree to which HEOMD measurements or STP technology infusion/demonstration activities (Objective D) can be accommodated as part of the mission (in priority order), consistent with a separate (from SMD) budget constraint also to be provided by HQ. - 3. Work with the pre-project team in developing a feasible mission concept. - 4. For the favored mission concept, propose high-level supporting capability requirements derived from the scientific objectives, including both baseline and threshold values. - 5. Develop a Level 0 Science Traceability Matrix (similar to those required for SMD mission Announcements of Opportunity) that flows from overarching science goals/objectives to functional measurements and required capabilities for the surface mission in 2020. - 6. Define the payload elements (including both instruments and support equipment) required to achieve the scientific objectives, including high-level measurement performance specifications and resource allocations sufficient to support a competitive, AO-based procurement process: - Provide a description of at least one "strawman" payload as an existence proof, including cost estimate - For both baseline and any threshold payloads, describe priorities for scaling the mission concept either up or down (in cost and capability) and payload priority trades between instrumentation and various levels of sample encapsulation. #### **Methods and Schedule** The following delivery points are specified: - Interim results (presentation format) shall be delivered no later than 2 April 2013. - A
near-final summary presentation to be delivered by 31 May 2013, in which the essential conclusions and recommendations are not expected to change during final report writing. - A final text-formatted report to be delivered by July 1, 2013. The Mars-2020 pre-project engineering team at JPL has been tasked to support the SDT as needed on issues related to mission engineering. The SDT report will be essential in formulating the HQ-approved set of 2020 Mars rover mission science goals and measurement objectives suitable for open solicitation via a NASA SMD Payload AO that is to be released for open competition in Summer 2013. #### Point of contact for this task: Dr. Mitchell Schulte, NASA Program Scientist for the 2020 Mars science rover mission Email: mitchell.d.schulte@nasa.gov #### References (see http://mepag.nasa.gov/reports/index.html) - Vision and Voyages for Planetary Science in the Decade 2013-2022 - Mars Program Planning Group *Report* 2012 - "Baseline" arm- and mast-mounted measurement functionalities for Objective A as described in Appendix 6 of JSWG (2012) [see also MPPG Final Report Appendix A]. - Candidate measurements and priorities for HEO and OCT from MEPAG P-SAG (2012). - Assume (as a one point of departure) the scientific objectives and priorities for returned sample science from the recent work of E2E-iSAG, 2018 JSWG, and MPPG (2012) # Appendix 2. Mars 2020 Science Definition Team Call for Applications, SDT Roster, and Independent Review Team (IAT) Roster #### 1. Mars 2020 Science Definition Team Call for Applications Call for *Letters of Application* for Membership on the Science Definition Team for the 2020 Mars Science Rover Solicitation Number: NNH13ZDA003L Posted Date: December 20, 2012 FedBizOpps Posted Date: December 20, 2012 Recovery and Reinvestment Act Action: No Original Response Date: January 10, 2013 Classification Code: A – Research and Development NAICS Code: 541712 – Research and Development in the Physical, Engineering, and Life Sciences (except Biotechnology) The National Aeronautics and Space Administration (NASA) invites scientists, technologists, and other qualified and interested individuals at U.S. institutions and elsewhere to apply for membership on the Science Definition Team (SDT) for the 2020 Mars science rover mission (hereafter Mars-2020). Mars-2020 is a strategic mission sponsored by NASA's Planetary Science Division, through the Mars Exploration Program, all of which are part of the Science Mission Directorate (SMD). This mission will advance the scientific priorities detailed in the National Research Council's Planetary Science Decadal Survey, entitled "Vision and Voyages for Planetary Science in the Decade 2013-2022" (the Decadal Survey is available at http://www.nap.edu). Mars-2020 rover development and design will be largely based upon the Mars Science Laboratory (MSL) architecture that successfully carried the *Curiosity* rover to the Martian surface on August 6, 2012 (UTC). The 2020 rover is intended to investigate an astrobiologically relevant ancient environment on Mars to decipher its geological processes and history, including the assessment of its past habitability and potential for preservation of biosignatures within accessible geologic materials. Furthermore, because NASA is embarking on a long-term effort for eventual human exploration of Mars, the mission should provide an opportunity for contributed Human Exploration Mission Directorate (HEOMD) or Space Technology Program (STP) participation via payload elements aligned with their priorities and compatible with SMD priorities for Mars-2020 (e.g., MEPAG P-SAG report, posted June 2012 to MEPAG website: http://mepag.jpl.nasa.gov). The members of the Mars-2020 SDT will provide NASA with scientific assistance and direction during preliminary concept definition (Pre-Phase A) activities. Near-term activities of the SDT will include the establishment of baseline mission science objectives and a realistic scientific concept of surface operations; development of a strawman payload/instrument suite as proof of concept; and suggestions for threshold science objectives/measurements for a preferred mission viable within resource constraints provided by NASA Headquarters. The products developed by the SDT will be used to develop the NASA Science Mission Directorate (SMD) Announcement of Opportunity (AO) that will outline the primary science objectives of the baseline mission and the character of the payload-based investigations solicited under open competition via the AO. The SDT will be formed in January 2013, and disbanded after the work is complete approximately four months later. All reports and output materials of the Mars-2020 SDT will be publicly available, and the SDT will be disbanded prior to any future Announcement of Opportunity (AO) for participation in the Mars-2020 mission, including provision of instrumentation and investigation support. Participation in the Mars-2020 SDT is open to all qualified and interested individuals. The formal NASA charter for the Mars-2020 SDT will be posted to the NASA Science Mission Directorate Service and Advice for Research and Analysis (SARA) website (http://science.nasa.gov/researchers/sara/grant-solicitations/). #### DETAILS OF THIS CALL FOR SDT PARTICIPATION Response to this Call for Membership in the Mars-2020 SDT is in the form of a *Letter of Application*. SDT members will be selected by NASA Headquarters senior officials from the pool of respondents and other qualified candidates. The selected members will have demonstrated expertise and knowledge in areas highly relevant to the Mars-2020 primary scientific goals and related technologies and instrumentation. The *Letter of Application* should provide clearly defined evidence of the candidate's demonstrated expertise in one or more areas associated with the preliminary mission description given above. The Letter of Application may also contain a brief list of references to scientific or technical peer-reviewed papers the applicant has published that formally establish their position of scientific leadership in the community. The letter should also contain a statement confirming the applicant's time availability during the next three to six months to participate on the SDT, particularly if there are any major schedule constraints that may restrict full engagement in the significant amount of work that will be required in a reasonably short time frame. Applicants should indicate interest in serving as the chair or co-chair of the SDT. Membership in the SDT will be determined by NASA after formal review of the *Letters of Application* solicited by this Call for Membership. Approximately 12-15 SDT members and an SDT Chair will be selected. The NASA Mars-2020 Program Scientist, the NASA Mars Exploration Program Lead Scientist, and possibly other Agency representatives will serve as *ex officio* members of the SDT. *Letters of Application* are invited only from individuals, and group applications will not be considered. In addition, collaborations and teams will not be considered. Each *Letter of Application* is limited to two pages, with 11-point font with 1-inch margins. *Letters of Application* submitted by E-mail are preferred, but may also be submitted by regular mail or fax. Responses to this invitation should be received by the Mars-2020 Program Scientist no later than January 10, 2013, at the address below. The issuance of this Call for *Letters of Application* does not obligate NASA to accept any of the applications. Any costs incurred by an applicant in preparing a submission in response to this Call are the responsibility of the applicant. Dr. Mitch Schulte Planetary Sciences Division Science Mission Directorate National Aeronautics and Space Administration 300 E Street, SW Washington, DC 20546 Phone: 202-358-2127 Fax: 202-358-3097 E-mail: mars2020-sdt@lists.hq.nasa.gov ## 2. Mars 2020 Science Definition Team Roster | Name | Professional
Affiliation | Interest/Experience | |---------------|-----------------------------|--| | Chair | | | | Mustard, Jack | Brown University | Generalist, geology, Remote Sensing, MRO, MEPAG, DS, MSS-SAG | | Science Members (n = 16) | | | | | |---------------------------------|-------------------------|--|--|--| | Allwood, Abby | JPL | Field astrobiology, early life on Earth, E2E-SAG, JSWG, MSR | | | | Bell, Jim | ASU | Remote Sensing, Instruments, MER, MSL, Planetary Society | | | | Brinckerhoff, William | NASA GSFC | Analytical Chemistry, Instruments, AFL-SSG, MSL(SAM), EXM, P-SAG | | | | Carr, Michael | USGS, ret. | Geology, Hydrology, ND-SAG, E2E, P-SAG, Viking, MER, PPS | | | | Des Marais, Dave | NASA ARC | Astrobio, field instruments, DS, ND-SAG, MER, MSL, MEPAG | | | | Edgett, Ken | MSSS | Geology, geomorph, MRO, MSL, MGS, cameras, E/PO | | | | Eigenbrode, Jen | NASA GSFC | Organic geochemistry, MSL, ND-SAG | | | | Elkins-Tanton, Lindy DTM, CIW P | | Petrology, CAPS, DS | | | | Grant, John | Smithsonian, DC | geophysics, landing site selection, MER, HiRISE, E2E, PSS | | | | Ming, Doug | NASA JSC | Geochemistry, MSL (CHEMIN, SAM), MER, PHX | | | | Murchie, Scott | JHU-APL | IR spectroscopy, MRO (CRISM), MESSENGER, MSS-SAG | | | | Onstott, Tullis (T.C.) | Princeton Univ | Geomicrobiology, biogeochemistry | | | | Ruff, Steve | Ariz. State Univ. | MER, spectral geology, MGS (TES), MER, ND, E2E, JSWG | | | | Sephton, Mark Imperial College | | Organics extraction and analysis, ExoMars, Astrobiology, E2E | | | | Steele, Andrew | Carnegie Inst.,
Wash | astrobiology, meteorites, samples, ND-, P-SAG, AFL-SSG, PPS | | | | Treiman, Allen | LPI | Meteorites, Samples, Igneous Petrology | | | | HEO/OCT representatives (n = 3) | | | |
--|----------|---|--| | Adler, Mark JPL Technology development, MER, MSR, | | | | | Drake, Bret | NASA JSC | System engineering, long-lead planning for humans to Mars | | | Moore, Chris NASA HQ technology development, planning for humans to Mars | | technology development, planning for humans to Mars | | | Ex-officio (n = 7) | | | | | |------------------------|--|--|--|--| | Meyer, Michael NASA HQ | | Mars Lead Scientist | | | | Mitch Schulte NASA M | | Mars 2020 Program Scientist | | | | George Tahu NASA | | Mars 2020 Program Executive | | | | David Beaty JPL | | Acting Project Scientist, Mars Program Office, JPL | | | | Deborah Bass JPL | | Acting Deputy Proj. Sci, Mars Program Office, JPL | | | | Jim Garvin NASA | | Science Mission Directorate | | | | Mike Wargo NASA | | HEO Mission Directorate | | | | Observer $(n = 1)$ | | | |--------------------|-----|----------| | Jorge Vago | ESA | Observer | | L | Supporting resources (n = 2) | | | | |---|------------------------------|-----|--|--| | | | | Deputy Project Manager, 2020 Surface Mission, designated engineering | | | | Wallace, Matt | JPL | liaison | | | | Milkovich, Sarah | JPL | SDT documentarian, logistics | | # 3. Mars 2020 Independent Assessment Team | Name | Professional Affiliation | Interest/Experience | |---------------|--------------------------|---| | <u>Chair</u> | | | | Johnson, Jeff | | Remote sensing, Spectroscopy; MPF, MPL, MER, MSL, MEPAG | | Members (n = 8) | | | |---------------------|-----------------------|---| | Cohen, Barbara | NASA MSFC | Geochemistry and mineralogy; impact history of the inner solar system, MER | | Ehlmann, Bethany | Caltech/JPL | Remote sensing, Spectroscopy: MER, MSL | | Ehrenfreund, Pascal | GWU | Astrobiology, Molecular Biology,
Space Science; Exomars | | Hecht, Michael | MIT Haystack | Geochemisty, Instrument development; PHX | | Jakosky, Bruce | Univ of Colorado/LASP | Geology, Evolution of the martian atmosphere and climate; Viking, MO, MGS, MSL, MAVEN | | McEwen, Alfred | Univ of Arizona | Planetary geology, MO, MRO | | Retallack, Greg | Univ of Oregon | Paleontology, paleosols, astrobiology | | Quinn, Richard | SETI Inst | Astrobiology, organic chemistry | # **Appendix 3: Acronym Glossary** | тррения | of fier only in Glossary | |----------|---| | Acronym | Definition | | AGU | American Geophysical Union | | AO | Announcement of Opportunity | | APXS | Alpha Particle X-Ray Spectrometer, an instrument on both the 2003 MER mission and | | | the 2011 Mars Science Laboratory mission | | ARC | Ames Research Center, a field center within the NASA system | | BPP | Biosignature Preservation Potential | | CEDL | Cruise, Entry, Descent and Landing | | ChemCam | Chemistry and Camera Instrument, an instrument on the 2011 Mars Science Laboratory | | | mission | | CHNOPS | Carbon, Hydrogen, Nitrogen, Oxygen, Phosphorous, Sulfur | | CRIS | Confocal Raman Imaging Spectroscopy. A measurement technique/class of | | | instrumentation | | CRISM | Compact Reconnaissance Imaging Spectrometer for Mars, an instrument on the 2005 | | | Mars Reconnaissance Orbiter mission. | | DBS | Definitive Biosignature. Conclusive evidence of past life | | DEM | Digital Elevation Model. Computerized "model" that shows terrain heights | | DRT | Dust Removal Tool, a device on the 2011 Mars Science Laboratory mission | | DSN | Deep Space Network. Network of world-wide satellite dishes to send spacecraft signals | | | and receive data | | DTE | Direct-to-Earth | | E2E-iSAG | End-to-end International Science Analysis Group, a 2011 study team sponsored by the | | | Mars Exploration Program Analysis Group (MEPAG) | | EDL | Entry, Descent and Landing | | EGA | Evolved Gas Analysis. A specific implementation of a differential scanning calorimetry | | | experiment | | ESA | European Space Agency | | FIB | Focused Ion Beam. A measurement technique/class of instrumentation | | FOV | Field of View | | FTIR | Fourier Transform Infrared, a type of spectrometer | | GWU | George Washington University | | HAT | Human Spaceflight Architecture Team. Team charged with working the strategic vision | | | for Human Spaceflight | | HEO | Human Exploration and Operations | | HEOMD | Human Exploration and Operations Mission Directorate, an organization within NASA | | HGA | High Gain Antenna | | HiRISE | High Resolution Imaging Science Experiment, an instrument on the 2005 Mars | | | Reconnaissance Orbiter mission. | | HIT | HEOMD Instrument Team. Team working to understand the priorities and possible | | *** | implementation of instruments that will help pave the way for Human Exploration. | | HQ | Headquarters (NASA) | | IAT | Independent Assessment Team aka "Red Team" or supplementary review team for the 2020 Science Defintion Team | | IMU | Inertial Measurement Unit. Spacecraft "gyroscope" | | InSight | Interior Exploration using Seismic Investigations, Geodesy and Heat Transport, a | | | Discovery mission to Mars in development for launch in 2016. | | IR | Infrared Reflectance Spectroscopy. A measurement technique/class of instrumentation | | ISRU | <i>In Situ</i> Resource Utilization. A general term that refers to making use of resources in space or on target objects. | JHU/APL John Hopkins University/Applied Physics Laboratory JPL Jet Propulsion Laboratory, a field center within the NASA system JSC Johnson Space Center, a field center within the NASA system **JSWG** Joint Science Working Group. The International Science Team for the proposed (but not approved) 2018 Joint Mars Rover Mission **LaRC** Langley Research Center, a field center within the NASA system LASP Laboratory for Atmospheric Space Physics, an organization within the University of Colorado **LOD** Limit of Detection MAHLI Mars Hand Lens Imager, an instrument on the 2011 Mars Science Laboratory mission MARDI Mars Descent Imager, an instrument on the 2011 Mars Science Laboratory mission Mast Camera, an instrument on the 2011 Mars Science Laboratory mission MAV Mars Ascent Vehicle. The spacecraft that could "blast off" from the martian surface MAVEN Mars Atmosphere and Volatile EvolutioN, a Mars orbiter mission to be launched in 2013 MAX-C Mars Astrobiology Explorer-Cacher. The name of a mission proposed in the MRR-SAG study, which was in turn sponsored by MEPAG. **MEDLI** Mars Science Laboratory Entry, Descent, and Landing Instrument, an instrument on the 2011 Mars Science Laboratory mission MEDLI+ Mars Entry, Descent, and Landing Instrumentation Plus, the next generation of MEDLI **MEP** Mars Exploration Program MEPAG Mars Exploration Program Analysis Group, an analysis group affiliated with NASA's Planetary Science Subcommittee MER Mars Exploration Rovers, a dual Mars rover mission launched in 2003 MI Microscopic Imager, an instrument on the 2003 MER mission micro-XRFultraminiaturized X-Ray Fluorescence Spectrometer, an instrument in developmentMini-TESMiniature Thermal Emission Spectrometer, an instrument on the 2003 MER mission MIT Massachusetts Institute of Technology MMC Macromolecular Carbon MMI Mars Microscopic Imager, an instrument in developmentMMRTG Multi-Mission Radioisotope Thermoelectric Generator MOLA Mars Orbiter Laser Altimeter, an instrument on the 1996 Mars Global Surveyor mission MPF Mars Pathfinder, a Mars rover mission launched in 1996 **MPO** Mars Program Office MPPG Mars Program Planning Group, a Mars planning team active in 2012 MRO Mars Reconnaissance Orbiter, a Mars orbiter mission launched in 2005 MRR-SAG Mars Mid Range Rover Science Analysis Group, a 2009 study team sponsored by **MEPAG** MSFC Marshall Space Flight Center, a field center within the NASA system MSL Mars Science Laboratory, a Mars rover mission launched in 2011 MSR Mars Sample Return MSR-SSG Mars Sample Return - Science Steering Group sponsored by MEPAG MSSS Malin Space Science Systems Nano Sims Nano Secondary Ion Mass Spectroscopy. A measurement technique/class of instrumentation NASA National Aeronautics and Space Administration ND-SAG Next Decade Science Analysis Group, a 2008 study team sponsored by MEPAG NRC National Research Council **OCSSG** Organic Contamination Science Steering Group, a study team sponsored by MEPAG. Findings were used to set the contamination standards for MSL. **OM** Organic Matter **P-SAG** Precursor Strategy Analysis Group PBS Potential Biosignature PDR Preliminary Design Review PHX Phoenix Mars Lander, a Mars lander mission lauched in 2007 PP (Category) Planetary Protection ppb parts per billion ppm parts per million PSG Project Science Group **Pyr/CELAS** Pyrolysis/Cavity-Enhanced Laser Absorption Spectroscopy. A measurement technique/class of instrumentation Pyr/GC-MS Pyrolysis/Gas Chromatography Mass Spectrometry. A measurement technique/class of instrumentation **Pyr/MS** Pyrolysis/Mass Spectrometry. A measurement technique/class of instrumentation RT Range Trigger. A technology for improving EDL capabilities RAT Rock Abrasion Tool, a tool on the 2003 MER mission **ROI** Regions of Interest. Operational term used to define geographic areas where robotic actions may be grouped **RSL** Recurring Slope Lineae, a surface feature on Mars SA Sample Acquisition **SAED** Selected Area Electron Diffraction, a measurement technique/class of instrumentation **SAG** Science Analysis Group **SAM** Sample Analysis at Mars, an instrument on the 2011 Mars Science Laboratory mission **SDT** Science Definition Team **SKG** Strategic Knowledge Gap. Term for areas that need additional study.
SMD Science Mission Directorate, an organization within NASA **SPaH** Sample Processing and Handling System, a device on the 2011 Mars Science Laboratory mission STMD Space Technology Mission Directorate, an organization within NASA STP Science Technology Program. Now known as STMD TGO Trace Gas Orbiter, a Mars orbiter to be launched in 2016 **THA** Terminal Hazard Avoidance. A technology for improving EDL capabilities **THEMIS** Thermal Emission Imaging System, an instrument on the 2001 Mars Odyssey mission TIR Thermal Infrared **TRL** Technology Readiness Level **TRN** Terrain Relative Navigation. A technology for improving EDL capabilities **TWTA** Traveling-Wave Tube Amplifier UCIS Ultra-compact Imaging Spectrometer, an instrument in development **UHF** Ultra High Frequency UV Ultraviolet V&V Validation and Verification VISIR Visible and Infrared ## **Appendix 4: Possible Instrument Concepts** This table is the result of a survey of potential instruments for a Mars surface mission. This survey primarily draws from concepts publicly presented at two recent conferences: the International Workshop on Instrumentation for Planetary Missions (IPM-2012) held on Oct. 10-12, 2012 in Greenbelt, MD (http://ssed.gsfc.nasa.gov/IPM/) and the Concepts and Approaches for Mars Exploration Workshop held on June 12-14 in Houston, TX (http://www.lpi.usra.edu/meetings/marsconcepts2012/). From all the instrument concepts presented in these venues, we selected the subset relevant for a Mars surface mission. The survey also includes a number of heritage instruments. This table indicates the instrument name, acronym/short name, category, and a more detailed measurement description. We have also listed references to the specific papers or presentations used to compile this database. | Acronym | Instrument Name | Instrument
Category | Measurement Description | References | |---------------------------------------|--|--|--|--| | AOTF Point
Spec. | Acousto- optic tunable filter point spectrometer | Fine Scale Mineralogy | Identify minerals associated with aqueous
environments at sample scales of ~ 1 mm; as
well as organic molecules and volatiles (notably
H2O and CO2 ice) | Chanover, N. J., D. A. Glenar, K. Uckert, D. G. Voelz, X. Xiao, R. Tawalbeh, P. Boston, W. Brinckerhoff, S. Getty, and P. Mahaffy (2012), Miniature Spectrometer for Detection of Organics and Identification of their Mineral Context, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1142, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1142.pdf | | APXS | Alpha Particle X-Ray
Spectrometer | Fine scale elemental chemistry | Bulk elemental abundance | Gellert, R., J. L. Campbell, P. L. King, L. A. Leshin, G. W. Lugmair, J. G. Spray, S. W. Squyres, and A. S. Yen (2009), The Alpha-Particle-X-Ray-Spectrometer APXS for the Mars Science Laboratory MSL Rover Mission, in 40th Lunar and Planetary Science Conference, p. Abstract #2364, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipsc2009/pdf/2364.pdf | | ChemCam | Chemistry Camera | Fine scale elemental chemistry; Microscopic Imaging | Remote Fine scale elemental chemistry; panchromatic, focusable, remote microscopic imaging | Maurice, S. et al. (2012). The ChemCam instrument suite on the Mars Science Laboratory MSL rover: science objectives and mast unit description, Space science reviews, 170, 95–166, doi:10.1007/s11214-012-9902-4. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9902-4 Wiens, R. C. et al. (2012), The ChemCam instrument suite on the Mars Science Laboratory MSL rover: Body unit and combined system tests, Space science reviews, 170, 167–227, doi:10.1007/s11214-012-9902-4. | | CHEMSENS | Chemical analysis system | Redox Potential;
Regolith/Dust Properties | Measure aqueous geochemical soil properties: Ca2+, Mg2+, K+, Na+, NH4+, Cl-, Br., I-, NO3-, pH, and Ba2; electrical conductivity; oxidation-reduction potential; anodic stripping voltammetry; chronopotentiometry; cyclic voltammetry | Kounaves, S. P., J. M. Bayer, K. M. McElhoney, G. D. O'Neil, and M. H. Hecht (2012), CHEMSENS: A Wet Chemical Analysis Laboratory for Mars, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1010, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1010.pdf | | Chirality | Chirality Experiment | Sample Organic
Detection | Chirality | Vandendriessche, S., V. K. Valev, and T. Verbiest (2012), Detecting and Analyzing Molecular Chirality on Mars, in Concepts and Approaches for Mars Exploration, p. Abstract #4048, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4048.pdf | | CLUPI | Close-Up Imager | Microscopic Imager | Microscopic imager | Josset, J., F. Westall, B. Hofmann, C. Cockell, M. Josset, E. Javaux, and others (2011), CLUPI: the High-Performance Close-up Camera System on board the 2018 ExoMars Rover, in EGU General Assembly 2011, vol. 13, pp. 2011–13365, [online] Available from: http://orbi.ulg.ac.be/blstream/2268/87493/1/EGU2011-13365.pdf | | CW-CRDS | Continuous Wave-Cavity
Ring-down Spectrometer | Atmospheric Trace Gas
Detection; Isotopic Ratios | Isotopic composition of methane | Chen, Y., T. C. Onstott, K. K. Lehmann, Y. Tang, S. L. Yang, P. Morey, P. Mahaffy, J. Burris, B. Sherwood Lollar, and G. Lacrampe-Couloume (2012), Measurement of the 13C/12C of Almospheric CH4 Using Near-IR Cavity Ring-Down Spectroscopy, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1109, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpl.usra.edu/meetings/jpm2012/pdf/1109.pdf | | ECAM | ECAM | Context or Descent or Microscopic Imaging | Modular imaging system. A single DVR can control up to four camera heads. A variety of camera heads are available. Determine electrical properties of saltation | Schaffner, J. A., M. A. Ravine, and M. A. Caplinger (2012), Reducing Space-Based Science Instrument Cost and Mass with a Modular Off-the-Shelf System, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1130, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1130.pdf | | ECHOS | Electrostatic Charging
Hazards Originating from
the Surface of Mars | Regolith/Dust Properties;
Meteorology;
Atmospheric Electricity | clouds; Wind speed/direction near surface;
detect lightning; Determine rate of dust devil
occurrence; determine atmospheric breakdown
potential; define discharge hazards for sharp
corners | Farrell, W. M., J. R. Marshall, and G. T. Delony (2012). Electrostatic Charing Hazards Originating from the Surface ECHOS of Marswith Applications to Other Surface/Atmosphere Interfaces, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1060, Lunar and Planetary Institute, Houston, [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1060.pdf | | FARCAM | FARCAM | Context Imaging | Imaging | Robinson, M. S., and M. A. Ravine (2012), Telephoto Reconnaissance Imaging for Lunar Rover Applications, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1064, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1064.pdf | | Geochronology | In Situ Geochronology | Geochronology; Isotopic Ratios | Geochronology | Plescia, J. B. (2012), In Situ Absolute Age Dating: Sample Return Science at a Discovery Price, in Concepts and Approaches for
Mars Exploration, p. Abstract #4159, Lunar and Planetary Institute, Houston. [online] Available from:
http://www.ipi.usra.edu/meetings/marsconcepts2012/pdf/4159.pdf | | GORILA | Geochemical and Organic
analysis by Raman Imaging
and Laser Autofluorescence | Fine Scale Mineralogy;
Organic Detection | High sensitivity analysis of organic compounds in their mineralogical and spatial context | Bhartia, R., W. F. Hug, L. P. DeFlores, M. D. Fries, R. D. Reid, A. Allwood, W. Abbey, E. C. Salas, and L. Beegle (2012), Finding the Organics: A Compact Non-Conact, Non-Invasive Trace Organic and Mineralogical Mapping Arm Instrument, in Concepts and Approaches for Mars Exploration, p. Abstract #4188, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4188.pdf | | GPR | Ground Penetrating RADAR | Subsurface
Characterization | Subsurface characterization | Kim, S. S., S. R. Carnes, and C. T. Ulmer (2012). Miniature Ground Penetrating Radar GPR for Martian Exploration: Interrogating the Shallow Subsurface of Mars from the Surface, in Concepts and Approaches for Mars
Exploration, p. Abstract #4094, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsoracepts2012/pdf/4094.pdf | | In-situ
Iuminescence
instrument | In-situ luminescence instrument | Radiation Environment;
Geochronology; Sample
Mineralogy | Geochronology, mineral identification (mineralogy), and radiation measurements | DeWitt, R., S. W. S. McKeever, M. Lamothe, S. Huot, A. Bell, M. Vila, and K. Zacny (2012), A Mars In-Situ Luminescence Reader for Geochronology, Mineral Identification, and Radiation Measurements, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1019, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1019.pdf | | K-Ar Dating
Instrument | Laser Ablation Isochron K-
Ar Dating Instrument | Geochronology; Isotopic Ratios | Geochronology | Cho, Y., Y. N. Miura, and S. Sugita (2012). Development of a Laser Ablation Isochron K-Ar Dating Instrument for Landing Planetary Missions, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1093, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm/2012/pdf/1093.pdf | | K-Ar
Geochronology
Instrument | In-situ K-Ar Geochronology
Instrument | Geochronology; Isotopic
Ratios | Geochronology | Hurowitz, J. A., K. A. Farley, N. S. Jacobson, P. D. Asimow, J. A. Cartwright, J. M. Eiler, G. R. Rossman, and K. Waltenberg (2012),
A New Approach to In-Situ K-Ar Geochronology, in International Workshop on Instrumentation for Planetary Missions, p. Abstract
#1146, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1146.pdf | | Acronym | Instrument Name | Instrument
Category | Measurement Description | References | |-----------|---|--|--|---| | KArLE | Potassium-Argon Laser
Experiment | Geochronology; Isotopic
Ratios; Fine scale
elemental chemistry | Measure K-Ar isotope Ratios for geochronology | Cohen, B. A., ZH. Li, J. S. Miller, W. B. Brinckerhoff, S. M. Clegg, P. R. Mahaffy, T. D. Swindle, and R. C. Wiens (2012). Development of the Potassium-Argon Laser Experiment KArLE Instrument for In Situ Geochronology, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1018, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1018.pdf | | LD-MAPI | Laser Desorbtion - Martian
Atmospheric Pressure
Ionization Mass
Spectrometer | Sample Organic
Detection; Atmospheric
Trace Gas Detection | Detection and identification of potential biomarker compounds | Johnson, P. V., R. Hodyss, and J. L. Beauchamp (2012), Mars Atmospheric Pressure Ionization MAPI of Biomarkers for Mass Spectrometry, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1048, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1048.pdf | | LD-TOF-MS | Laser desorption / ionization time-of- flight mass spectrometer | Sample Organic
Detection; Sample
Mineralogy | Mineralogy, organic detection | Getty, S. A. et al. (2012), Laser Time-of-Flight Mass Spectrometry for Future In Situ Planetary Missions, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1100, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1100.pdf | | LMC | Life Marker Chip | Sample Organic
Detection | Detect organic molecules in the form of biomarkers | Sims, M. R. et al. (2012), The Life Marker Chip LMC Instrument: Antibody-Based Detection of Organic Molecules and Biomarkers in Martian Samples, in Concepts and Approaches for Mars Exploration, p. Abstract #4306, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4306.pdf Banfield, D., and R. W. Dissly (2012), Mars Acoustic Anemometer, in International Workshop on Instrumentation for Planetary | | MAA | Mars Acoustic Anemometer | Meteorology | Wind speed, temperature | Missions, p. Abstract #1090, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1090.pdf | | MAHLI | Mars Hand Lens Imager | Microscopic Imager | Color imaging at microscopic to landscape-
scale using a focusable macro lens.
Focusable, fixed focal-length, color imaging; | Edgett, K. S. et al. (2012), Curiosity's Mars Hand Lens Imager MAHLI Investigation, Space science reviews, 170, 259–317, doi:10.1007/s11214-012-9910-4. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9910-4. | | MastCam | Mast Camera | Context Imaging | stereo possible but focal length limits stereo coverage. | Malin, M. C. et al. (2010), The Mars Science Laboratory MSL Mast-mounted Cameras Mastcams Flight Instruments, in 41st Lunar and Planetary Science Conference, p. Abstract #1123, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipsc2010/pdf/1123.pdf | | MEEMA | Mars End-to-End
Microfluidic Analyzer | Sample Organic
Detection | Quantitative compositional analysis of organic material | Willis, P.A., A. M. Stockton, M. F. Mora, M. L. Cable, E. C. Jensen, H. Jiao, and R. A. Mathies (2012a), Mars End-to-End Microfluidic Analyzer MEEMA for Solids, Liquids, and Gases, in Concepts and Approaches for Mars Exploration, p. Abstract #4291, Lunar and Planetary Institute, Houston, [online] Available from: http://www.lpj.usra.edu/meelings/marsconcepts2012/pdf/4291.pdf | | MI | Microscopic Imager | Microscopic Imager | Panchromatic, fixed-focus microscopic imaging | Herkenhoff, K. E. et al. (2003), Athena Microscopic Imager investigation, Journal of Geophysical Research: Planets, 108, n/a–n/a, doi:10.1029/2003JE002076. [online] Available from: http://dx.doi.org/10.1029/2003JE002076 | | Micro-XRF | Micro X-Ray Fluorescence | Fine scale elemental chemistry | High spatial resolution elemental composition | Allwood, A. C., R. Hodyss, and L. Wade (2012), Micro-XRF: Elemental Analysis for In Situ Geology and Astrobiology Exploration, in
International Workshop on Instrumentation for Planetary Missions, p. Abstract #1138, Lunar and Planetary Institute, Houston.
[online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1138.pdf
Leroi, V, JP. Bibring, and M. Berthe (2009), MicrOmega/IR:Design and status of a near-infrared spectral microscope for in situ | | MicrOmega | MicrOmega | Fine Scale Mineralogy | Fine grain structure & mineralogy | analysis of Mars samples, Planetary and Space Science, 57, 1068–1075, doi:10.1016/j.pss.2008.12.014. Pilorget, C., J. P. Bibring, M. Berthe, and V. Hamm (2010), MicrOmega IR, An Infrared Hyperspectral Microscope for Space Exploration, in International Conference on Space Optics, Rhodes, Greece. Pilorget, C., J. P. Bibring, M. Berthe, and others (2011), MicrOmega: An IR Hyperspectral Microscope for the Phobos Grunt Lander, in 42nd Lunar and Planetary Science Conference. | | MIMA | MIMA Infrared Fourier
Spectrometer | Context Mineralogy | Context Mineralogy | Belluccia, G. et al. (2007), MIMA, a miniaturized Fourier infrared spectrometer for Mars groundexploration: part I, concept and expected performance, <i>Proceedings of SPIE</i> , 6744, doi:10.1117/12.737896. Fonti, S., G. A. Marzo, R. Politi, G. Bellucci, and B. Saggin (2007), MIMA, miniaturized infrared spectrometer for Mars ground exploration: part II, optical design, <i>Proceedings of SPIE</i> , 6744, doi:10.1117/12.737912.Bellucci, G. et al. (2008), MIMA, a miniaturized infrared Fourier spectrometer for Pasteur/ExoMars, in <i>EGU General Assembly</i> . | | MIMOS IIa | Mossbauer and X-Ray Fluorescence spectrometer | Fine Scale Mineralogy | Characterization of Fe-bearing mineralogy, Fe oxidation states, magnetic properties and chemical composition | Klingelhofer, G., C. Schroder, M. Blumers, R. V. Morris, B. Bernhardt, J. Bruckner, and P. Lechner (2012), MIMOS IIA: A Combined Mossbauer and X-Ray Fluorescence Spectrometer for the In-Situ Analysis of the Moon, Mars, Asteroids and Other Planetary Bodies, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1079, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/jmp2012/pdf/1079.pdf | | Mini-TES | Mini Thermal Emission
Spectrometer | Context Mineralogy | Context Mineralogy | Christensen, P. R. et al. (2003), Miniature Thermal Emission Spectrometer for the Mars Exploration Rovers, Journal of
Geophysical Research: Planets, 108, ROV 5.1–23, doi:10.1029/2003JE002117. [online] Available from: http://dx.doi.org/10.1029/2003JE002117 | | ммі | Multispectral Microscopic
Imager | Fine Scale Imaging and Mineralogy | Multispectral microscopic imagery; mineralogy | Nunez, J. I., J. D. Farmer, and R. G. Sellar (2012), The Multispectral Microscopic Imager: A Compact, Contact Instrument for the In-
Situ Petrologic Exploration of Planetary Surfaces, in International Workshop on Instrumentation for Planetary Missions, p. Abstract
#1158, Lunar and Planetary Institute, Houston. [Jonilar] Available from: http://www.hip.usra.edu/meetings/ipm2012/pdf/1158.pdf | | MMRS | Mars Microbeam Raman
Spectrometer | Fine Scale Mineralogy | Identify and characterize organic and inorganic molecules; fine grained mineralogy | Wang, A., and J. L. Lambert (2012), Characterization of Planetary Surface Materials by In Situ Laser Raman Spectroscopy, in
International Workshop on Instrumentation for Planetary Missions, p. Abstract #1157, Lunar and Planetary Institute, Houston.
[online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1157.pdf | | мома | Mars Organic Molecule
Analyzer | Sample Organic
Detection | Detect organic molecules, at ppb to ppt concentrations. Establish the biotic or abiotic origin of molecules by molecular identification in terms of chirality. | Brinckerhoff, W. B., F. H. W. van Amerom, R. M. Danell, V. Pinnick, R. Arevalo, M. Atanassova, X. Li, P. R. Mahaffy, R. J. Cotter, and M. Team (2012), Mars Organic Molecule Analyzer Mass Spectrometer for 2018 and Beyond, in Concepts and Approaches for Mars Exploration, p. Abstract #4236, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4236.pdf Steininger, H., E. Steinmetz, D. K. Martin, B. Lustrement, F. Goesmann, W. B. Brinckerhoff, P. R. Mahaffy, F. Raulin, R. J. Cotter, and C. Szopa (2012), Mars Organic Molecule Analyzer MOMA Onboard ExoMars 2018, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1116, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1116.pdf | | Acronym | Instrument Name | Instrument
Category | Measurement Description | References | |--|---|---|--|---| | NERNST | Next Generation Wet
Chemical Laboratory | Redox Potential | Cation & halide concentrations, pH, Oxidation-
reduction potential
Conduct geologic and volatile-related | Quinn, R. C., A. D. Aubrey, M. H. Hecht, F. J. Grunthaner, M. C. Lee, G. D. O'Neil, and L. DeFlores (2012a), MECA Wet Chemistry:
The Next Generation., in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1143, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1143.pdf | | NetStation GPR | NetStation Ground
Penetrating RADAR | Subsurface
Characterization | investigations of planetary environments in both
the near- and deep-subsurface (~10 - 1000 m);
in-situ water or water ice resources;
stratigraphy and structure of the subsurface; | Ciarletti, V., S. M. Clifford, D. Plettemeier, A. LeGall, and M. Biancheri-Astier (2012b), The NetStation GPR: A Tool for Conducting Lander-Based 3-D Investigations of Planetary Subsurface Structure, Stratgraphy, and Volatile Distribution, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1053, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1053.pdf Lawrence, D. J., P. N. Peplowski, R. C. Elphic, J. O. Goldsten, and K. T. Tyagi (2012a), Miniature Nuclear Spectrometers for | | NS | Miniature Nuclear
Spectrometer | Fine scale elemental chemistry | Bulk elemental composition | Measuring Surface Composition and Near-Surface Composition Stratigraphy, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1096, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1096, pdf Lawrence, D. J., P. N. Peplowski, R. C. Elphic, J. O. Goldsten, and K. T. Tyagi (2012b), Miniature Nuclear Spectrometers For Measuring the Surface Composition and Near-Surface Composition Stratigraphy on Mars and its Moons, in Concepts and Approaches for Mars Exploration, p. Abstract #4340, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4340,pdf | | OA-ICOS | Off-Axis Integrated Cavity
Output Spectroscopy | Atmospheric Trace Gas
Detection; Isotopic Ratios | Measure methane and hydrocarbons (similar to Tunable Laser Spectrometer) | Bebout, B. M., N. E. Bramall, C. A. Kelley, J. P. Chanton, A. Tazaz, J. Poole, B. Nicholson, A. Detweiler, M. Gupta, and A. J. Ricco. (2012), Methane as an Indicator of Life on Mars: Necessary Measurements and Some Possible Measurement Strategies, in Concepts and Approaches for Mars Exploration, p. Abstract #4205, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4205.pdf | | Pancam | Panoramic Camera | Context Imaging | Color stereo imaging | Bell, J. F. et al. (2003), Mars Exploration Rover Athena Panoramic Camera Pancam investigation, Journal of Geophysical Research: Planets, 108, doi:10.1029/2003JE002070. [online] Available from: http://dx.doi.org/10.1029/2003JE002070 | | Phase Contrast
X-Ray Micro-
Imager | Phase Contrast X-Ray
Micro-Imager | Microscopic Imager | Nondestructive, high sensitivity imaging of microscopic textures and biosignatures. Mapping of trapped water. | Hu, Z. W. (2012), Phase Contrast X-Ray Micro-Imaging: A Potentially Powerful Tool for In Situ Analysis and Sample Return Missions from Mars, Asteroids, Comets, and the Moon, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1148, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1148.pdf | | PING | Probing In situ with
Neutrons and Gamma rays | Fine scale elemental chemistry | Measure bulk elemental composition of the subsurface to a depth of 0.3 - 1 m | Parsons, A. M. (2012). Complete Subsurface Elemental Composition Measurements with PING, in Concepts and Approaches for Mars Exploration, p. Abstract #4279, Lunar and Planetary Institute, Houston, [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4279.pdf Parsons, A. M., J. G. Bodnarik, L. G. Evans, T. P. McClanahan, M. Namkung, S. F. Nowicki, J. S. Schweitzer, R. D. Starr, and J. I. Trombka (2012), High Sensitivity Subsurface Elemental Composition Measurements with PING, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1089, Lunar and Planetary Institute, Houston. [online] Available from: | | PISCES | Planetary In-Situ Capillary
Electrophoresis System | Sample Organic
Detection | Perrorm a suite or cnemical analyses with parts
per trillion sensitivity; amine, amino acid, short
bebtide. aldehvde. ketone. carboxvlic acid.
Fully integrated, multi-functional, miniature | http://www.lpi.usra.edu/meetings/ipm2012/pdf/1089.pdf Willis, P.A., A. M. Stockton, M. F. Mora, M. L. Cable, N. E. Bramall, E. C. Jensen, H. Jiao, E. Lynch, and R. A. Mathies (2012b), Planetary In Situ Capillary Electrophoresis System PISCES, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1038, Lunar and Planetary Institute, Houston. [online] Available from: | | PROMIS | Portable, Rugged Optical and Mass Instrument Suite | Fine scale elemental
chemistry; Sample
Mineralogy; Contact
organic detection | laboratory that incorporates laser-induced fluorescence (LIF), Raman, laser-induced breakdown spectroscopy (LIBS), and mass spectrometry for both solids (i.e., laser desorption (LD)) and gases (i.e., gas chromatography (GC)) | Scott, J. R., B. Beardsley, G. S. Groenewold, S. Lammert, E. Lee, T. R. McJunkin, G. Ritchie, J. Almirall, and L. Becker (2012), Integrated Portable, Rugged Optical and Mass Instrument Suite PROMIS for Geologic, Biologic, and Organic Signature Characterization for Space Exploration, in Concepts and Approaches for Mars Exploration, p. Abstract #4255, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4255.pdf | | RAD | Radiation Assessment
Detector | Radiation Environment | Measure neutrons with directionality | Hassler, D. et al. (2012), The Radiation Assessment Detector RAD investigation, Space science reviews, 170,
503–558, doi:10.1007/s11214-012-9913-1. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9913-1 Blacksberg, J., Y. Maruyama, M. Choukroun, E. Charbon, and G. R. Rossman (2012), Combined Raman and LIBS for Planetary | | Raman/LIBS | Combined Raman & Laser
Induced Breakdown
Spectrometer | Fine Scale Mineralogy | Mineralogy | Surface Exploration: Enhanced Science Return Enabled by Time-Resolved Laser Spectroscopy, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1044, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1044.pdf | | RASIR | Reactivity Analyzer for Soil, Ices, and Regolith | Sample Organic
Detection; Redox
Potential | Measure organic content and chemical reactivity of surface samples | Quinn, R. C., A. J. Ricco, P. Ehrenfreund, F. Grunthaner, O. Santos, A. Zent, J. W. Hines, and E. Agasid (2012b), Reactivity Analyzer for Soil, Ices, and Regolith, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1127, Lunar and Planetary Institute, Houston, Ionline] Available from: http://www.bi. usra.edu/meetings/ipm2012/pfi127.pdf Quinn, R. C., A. J. Ricco, P. Ehrenfreund, F. Grunthaner, O. Santos, A. Zent, J. Hines, and E. Agasid (2012c), Reactivity Analyzer for Soil, Ices, and Regolith RASIR, in Concepts and Approaches for Mars Exploration, p. Abstract #4177, Lunar and Planetary Institute, Houston, Ionline] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4177.pdf | | Rb-Sr Dating &
Life Detection
Instrument | In-Situ Rb-Sr Dating & Life Detection Instruments | Sample Organic
Detection; Isotopic
Ratios; Geochronology | Analysis of biotic & abiotic chemistry; Rb-Sr isotope Ratios for geochronology; mineralogy; K-AR isotope Ratios for geochronology; organic molecule detection; chirality | Anderson, F. S., J. H. Waite, J. Pierce, K. Zacny, G. Miller, T. Whitaker, K. Nowicki, and P. Wilson (2012), An In-Situ Rb-Sr Dating and Life Detection Instrument for a MER+ Sized Rover: A MSR Precursor, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1152. Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1152.pdf | | REMS | Rover Environmental
Monitoring Station | Meteorology | Pressure at surface | Gómez-Elvira, J. et al. (2012), REMS: the environmental sensor suite for the Mars Science Laboratory rover, Space science reviews, 170, 583–640, doi:10.1007/s11214-012-9921-1. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9921-1 | | SAM | Sample Analysis at Mars | Sample Organic
Detection; Atmospheric
Trace Gas Detection | Habitability investigation; abundance of C, H, N, O, P, S; identify carbon compounds; geochemistry | Mahaffy, P. R. et al. (2012), The sample analysis at Mars investigation and instrument suite, Space science reviews, 170, 401–478, doi:10.1007/s11214-012-9879-z. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9879-z | | Acronym | Instrument Name | Instrument
Category | Measurement Description | References | |-------------------------|---|---|--|--| | SETG | Search for Extraterrestrial
Genomes | Sample Organic
Detection | In-situ metagenomic or targeted sequencing of RNA, DNA, or other nucleic acid polymers | Carr, C. E., G. Ruvkun, and M. T. Zuber (2012), Beyond RNA and DNA: In-Situ Sequencing of Informational Polymers, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1136, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1136.pdf Grant, J. A., C. J. Leuschen, and P. S. Russell (2012a), The Strata Ground Penetrating Radar: Constraining the Near Surface | | Strata | Strata Ground Penetrating RADAR | Subsurface
Characterization | Subsurface characterization, properties, subsurface imaging | Properties of Mars, in Concepts and Approaches for Mars Exploration, p. Abstract #4074, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4074.pdf Grant, J. A., C. J. Leuschen, and P. S. Russell (2012b), The Strata Ground Penetrating Radar: Constraining the Near Surface Properties of Solar System Bodies, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1003, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1003.pdf | | TDEM | Time-Domain
Electromagnetic Sounder | Subsurface
Characterization | Large-scale and shallow sub-surface structure | Grimm, R. E. (2012), Low-Frequency Electromagnetic Methods for Multi-Scale Subsurface Planetary Exploration, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1031, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/jom2012/pdf/1031.pdf Webster, C. R., G. J. Flesch, L. Christensen, D. Keymeulen, and S. Forouhar (2012), Miniature Tunable Laser Spectrometers for | | TLS | Miniature Tunable Laser
Spectrometer | Atmospheric Trace Gas
Detection | Atmospheric trace gasses | Quantifying Atmospheric Trace Gases, Water Resources, Earth Back-Contamination, and In Situ Resource Utilization, in Concepts and Approaches for Mars Exploration, p. Abstract #4229, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4229.pdf | | TLS | Tunable Laser
Spectrometer | Atmospheric Trace Gas
Detection; Isotopic Ratios | Atmospheric composition: detection of H2O, CO2, and CH4; some isotopic Ratios | Mahaffy, P. R. et al. (2012), The sample analysis at Mars investigation and instrument suite, Space science reviews, 170, 401–478, doi:10.1007/s11214-012-9879-z. [online] Available from: http://dx.doi.org/10.1007/s11214-012-9879-z | | TLS + AA | Tunable Laser Spectrometer + Acoustic Anemometer Turbulent Eddy Flux Instrument | Meteorology;
Atmospheric Trace Gas
Detection; Isotopic Ratios | Temperature, humidity, wind, turbulent eddy heat flux, methane flux, moisture flux | Rafkin, S., D. Banfield, R. Dissly, J. Silver, A. Stanton, E. Wilkinson, W. Massman, and J. Ham (2012), An Instrument to Measure Turbulent Eddy Fluxes in the Atmosphere of Mars, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1119, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1119.pdf | | TOF MS | Time of Flight Mass
Spectrometer | Sample Organic
Detection; Atmospheric
Trace Gas Detection;
Isotopic Ratios | Mass spectra of ions | Miller, G. P., J. H. Waite, and D. T. Young (2012), A High-Resolution, Multipass Time-of-Flight Mass Spectrometer for Investigation of Elemental, Isotopic and Molecular Compositions, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1144, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings//pm2012/pdf/1144.pdf | | Triboelectric
Sensor | Triboelectric Wheel Regolith
Sensor | Regolith/Dust Properties;
Atmospheric Electricity | Amount of electrical charge that develops on a polymer through frictional contact as the rover wheel rolls over the Martian regolith, regolith surface charge density as the rover wheel rolls over the Martian surface. | Calle, C. I. (2012), Sensors to Characterize the Properties of the Martian Regolith, in Concepts and Approaches for Mars Exploration, p. Abstract #4206, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4206.pdf | | ucis | Ultra-Compact Imaging
Spectrometer (Vis/NeaIR
Spectrometer) | Context Mineralogy | Context Mineralogy | Blaney, D. L., P. Mouroulis, R. O. Green, J. Rodriquez, G. Sellar, B. Van Gorp, and D. Wilson (2012), The Ultra Compact Imaging Spectrometer UCIS, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1105, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1105.pdf | | VNIS | Visible/Near IR
Spectrometer | Fine Scale Mineralogy | Mineralogy | Liu, B., J. Z. Liu, G. L. Zhang, Z. C. Ling, J. Zhang, Z. P. He, and B. Y. Yang (2012), Reflectance Conversion Methods for the VIS/NIR Imaging Spectrometer VNIS Aboard the Chang'E-3 Lunar Rover. A Preliminary Investigation, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1007, Lunar and Planetary Institute, Houston. [online] Available from:
http://www.lpi.usra.edu/meetings/ipm2012/pdf/1007.pdf | | WISDOM | Water Ice Subsurface
Deposit Observation on
Mars | Subsurface
Characterization | Investigate Mars subsurface stratigraphy and presence of water ice | Ciarletti, V., S. M. Clifford, D. Plettemeier, N. Mangold, E. Petinelli, A. Herique, W. Kofman, and E. Heggy (2012a), Analyzing the Shallow Martian Subsurface with the WISDOM GPR, in Concepts and Approaches for Mars Exploration, p. Abstract #4201, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/marsconcepts/2012/pdf/4201.pdf Ciarletti, V., D. Plettemeier, S. M. Clifford, P. Cais, A. Herique, W. Kofman, and S. E. Hamran (2012c), WISDOM a GPR for the ExoMars Rover Mission, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1126, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1126.pdf | | XRF | Ultra-trace X-Ray
Fluorescence | Fine scale elemental chemistry | Measure all elements from Na+ | Tickner, J. R., G. J. Roach, J. O'Dwyer, and Y. Van Haarlem (2012), Ultra-Trace X-Ray Analysis of Martian Rocks and Soils Using Low-Cost Commodity Hardware, in Concepts and Approaches for Mars Exploration, p. Abstract #120, Lunar and Planetary Institute, Houston, Jonlinej Available from: http://www.lpi.usra.edu/meetings/marsconcepts2012/pdf/4120.pdf | | | | Sample Organic
Detection; Isotopic Ratios | Measure isotopic fractionation and chirality in organic molecules | Waite, J. H. J., and M. Libardoni (2012), Multi-Dimensional Life Detection, in International Workshop on Instrumentation for Planetary Missions, p. Abstract #1128, Lunar and Planetary Institute, Houston. [online] Available from: http://www.lpi.usra.edu/meetings/ipm2012/pdf/1128.pdf | # **Appendix 5: Strawman Payload** # 1. Straw Payload Example Instruments | Fine-Scale Imaging Options | | | | | | | |---|--|---|--|--|--|--| | | MArs Hand Lens Imager
(MAHLI) | Multispectral Microscopic
Imager | | | | | | Sensitivity | Ability to determine fine rock and regolith textures (grain size, crystal morphology), detailed context, in color, day or night. | Identify selected mineral classes, especially Fe-bearing phase; submilimeter scale details, texture & structure | | | | | | Field-of-View / Spatial
Resolution | CCD format 1600 x 1200 pixels adjustable focus at working distances 2.1 cm to infinity examples 14 μm/pixel and 21 x 17 mm coverage at 2.1 cm. 31 μm/pixel and 50 x 37 mm coverate at 6.8 cm. 95 μm/pixel and 152 x 114 mm coverage at 25 cm. 360 μm/pixel and 574 x 431 mm at 1 m. | 40 x 32 mm FOV
640 x 512 pixels
62.5 μm/pixel | | | | | | Wavelength Range /
Spectral Resolution | 395 nm – 670 nm bandpass with red, green, blue Bayer Pattern microfilters | 0.45 – 1.75 μm; 21 bands with multiwavelength LED illuminator | | | | | | Operational Constraints | | Sunshade required to shade from direct sunlight | | | | | | Dependencies | Standoff required | Standoff; current design is fixed focus | | | | | | Spectroscopic Organic Measurement Techniques | | | | | | | |--|---|--|--|--|--|--| | | Green
Raman | Laser Induced Native Fluorescence | UV/Vis | FTIR | | | | Detection Limit (weight C / weight sample) | 10 – 100 ppm (~0.001
ppb if using resonance
effects of specific
molecules) | Single bacterial Cell 0.001 ppb | ~20ppm | ~> 100 ppm | | | | Detectable types of OM | | Molecular bonds Compound specific fluorescence i.e.PAHs | Molecular
bonds
Compound
specific
information
(PAHs,
pigments) | Molecular bonds C=O, C-C, C-H etc | | | | Spatial Resolution | ~20 micron spot | ~1 micron | ~ millimeter range | ~20 micron | | | | Operational Constraints | Low light
levels/overnight;
needs more-flat
surface | Low light levels/overnight; needs more-flat surface | | | | | | Dependencies | Objective, wavelength and power dependent. Molecule dependent resonance effects. | Objective and power dependent. Molecule dependent resonance effects. | Developed
for remote
deployment.
Coupled to
LINF. | Reflection
systems
integration time
dependent | | | | Remote/Recon Mineralogy Instruments | | | | | | | | |---|--|---|--|--|--|--|--| | | Thermal Emission Spectrometer | Vis/NIR Imaging
Spectrometer | Fourier Transform IR
Spectrometer | | | | | | Sensitivity | 5% mineral abundances | Ability to identify mineralogy(clays, sulfates, carbonates, etc.) (TBD sensitivity) | Identify carbonates,
sulphates, phyllosilicates,
evaporites and
phosphates, manganese
oxides and carbonates. | | | | | | Spatial Resolution | 8 mrad (Point measurement) | 512 mrad x 2 mrad FOV
2 mrad/pixel | ~55 mrad (Point measurement) | | | | | | Wavelength Range /
Spectral Resolution | 5—29 μm;
5 cm ⁻¹ spectral resolution | 0.5 – 2.6 μm;
210 bands, 10 nm
spectral resolution | 2 – 25 µm;
5 cm ⁻¹ spectral resolution
for atmospheric sounding,
10 cm ⁻¹ spectral resolution
for geologic mapping | | | | | | Operational Constraints | | ~30 min integration time for full panorama | | | | | | | Dependencies | | Detector cooling | | | | | | | Fine Scale Fine scale elemental chemistry Instruments | | | | | | | | |---|---|--|---|--|--|--|--| | | Alpha Particle X-Ray Spec. | Laser-Induced
Breakdown Spec. | X-Ray Fluorescence Spec. | | | | | | Sensitivity | Na – Ba with ~20-100
ppm sensitivity
• 100 ppm for Ni and ~ 20
ppm for Br in 3 hours;
• ~ 0.5% abundance, such
as Na, Mg, Al, Si, Ca, Fe,
or S, can be done in ~10
minutes | Sensitive to nearly all elements (H-Pb) • < 100 ppm for alkali and alkali earth elements (e.g. Li, Sr, and Ba) • ~5-10% for halogens (Cl, F, etc.) | Na-U with ~10 ppm sensitivity | | | | | | Field-of-View /
Spatial Resolution | 15 mm point meas. | RMI: 19 mrad FOV, 1024 x
1024 pixels;
LIBS: 0.3 to 0.6 mm spot
size | 100 – 200 μm point meas. (Can be scanned to build up grid) | | | | | | Wavelength Range /
Spectral Resolution | 768 bands, 0.5 keV to 25 keV | 240—850 nm spectral
range; 6144 bands; 0.09 to
0.30 nm spectral resolution | TBD | | | | | | Operational
Constraints | 3 hour integration time for 100 ppm; 10 minutes for ~0.5% abundance | Short integration time;
requires precise mast
movement | Short integration time | | | | | | Dependencies | Standoff distance; X-ray source intensity | Standoff distance, laser power | Standoff distance; power of X-
ray source; raster scanning
capability | | | | | | Fine Scale | Fine Scale Elemental Mineralogy Measurement Options | | | | | | | |---|--|---|--|--|--|--|--| | | Green Raman
(Compact Integrated
Raman Spectrometer -
CIRS) | Near Infrared Microscope
(MicrOmega) | | | | | | | Sensitivity | Identify major, minor, and trace minerals, obtain their approximate relative proportions, and determine chemical features (e.g., Mg/Fe ratio) and rock textural features (e.g., mineral clusters, amygdular fill, and veins) | Identify, at grain scale, most potential constituents: silicates, oxides, salts, hydrated minerals, ices and frosts, as well as organic compounds, discriminating between specific members in each family | | | | | | | Field-of-View / Spatial
Resolution | Raman: <20 µm spot size; ~1 cm linear traverse; Camera: 15-20 micron/pixel | 5mm x 5mm FOV
256 x 256 pixels
20 µm/pixel | | | | | | | Wavelength Range /
Spectral Resolution | 200–4000 cm ⁻¹ spectral range;
~7 cm ⁻¹ spectral resolution;
532 nm laser source | 0.9 to 3.5 μm, and its spectral sampling of ~ 20 cm ⁻¹ | | | | | | | Operational Constraints | Sunshade or nighttime operations may be needed | | | | | | | | Dependencies | Thermal cycling for arm-
mounted laser; Radiation
degradation of optics (due to
RTG radiation source) | Redesign from lab-contained
instrument | | | | | | | Organic Measurement Techniques | | | | | | | |---|--|---|--|--|--|--| | | Green Raman | Deep UV Raman | | | | | | Detection Limit (weight C / weight sample) | 10 – 100 ppm (~0.001 ppb if using resonance effects of specific molecules) | TBD | | | | | | Detectable types of OM | Molecular bonds C=O, C-C, C-H etc | Molecular bonds, hydrated minerals, complex organics | | | | | | Field-of-View / Spatial
Resolution | Raman: <20 µm spot size; ~1 cm linear traverse; Camera: 15-20 micron/pixel | 100 micron spot size | | | | | | Wavelength Range / Spectral Resolution | 200–4000 cm ⁻¹ spectral range;
~7 cm ⁻¹ spectral resolution; 532
nm laser source | Laser wavelength: <250 nm;
Spectral resolution: up to 1 cm ⁻¹ | | | | | | Operational Constraints | Low light levels/overnight; needs more-flat surface | Low light levels/overnight | | | | | | Dependencies | Thermal cycling for arm-
mounted laser; Radiation
degradation of optics (due to
RTG radiation source) | Objective and power dependent. Molecule dependent resonance effects. | | | | | #### 2. In-Situ Resource Utilization (ISRU): Oxygen Production from Atmosphere #### Description - Dust filtration & non-intrusive measurement during Mars carbon dioxide (CO₂) capture - CO₂ collection via CO₂ freezing (Option: rapid-cycle adsorption pump) - Oxygen (O₂) and fuel production from CO₂ via Reverse Water Gas Shift/Water Electrolysis and Sabatier (Options: Microchannel reactors and Solid Oxide Electrolysis) - Produce small quantities of O₂ and analyze O₂ purity (TBD instrument) #### Rationale - ISRU can greatly reduce mass transported to the Martian surface. - Mars carbon dioxide can be acquired at all locations on Mars with technologies similar to life support #### Measurement detail - CO₂ collection rate: 0.011 0.045 kg/hr. - Analyze dust particle size/shape and number density during CO₂ collection - O₂ production rate: 0.015 kg/hr #### Resources needed - Mass: 10-20 KgPower: 50-150 W - Cost: \$20 -25M for Dust/CO₂ Capture - \$50-55M for Dust/CO₂ Capture & O₂/Fuel production - Operational concept: Operate 7 to 8 hrs per sol. - Operate as many Sols as possible Figure Appx 5-1. Instrument concept for ISRU #### 3. MEDLI+ #### Description - Reflight of MEDLI with some pressure and temperature sensors moved to afterbody. - Corroborate MEDLI data in areas where the results were contrary to original predictions. - Add new technology sensors (surface heat flux, catalysis, time-dependent recession). - Uplooking camera to observe parachute inflation (optional) #### Rationale • Validate Mars atmospheric models and thermal protection system performance to design aerocapture, EDL, aerobraking and launch systems #### Measurement detail • Temperature, pressure, and recession sensors on heat shield and afterbody #### Resources needed • MEDLI as built: Mass: 15.1 kg Power: 10 W Cost: \$19.7M; \$30M with camera Operational concept: Operates during EDL Figure Appx 5-2. MEDLI on MSL heat shield #### 4. Biomarker Detector System #### Description - Signs of Life Detector (SOLID) has been developed to detect extant life in planetary bodies. - Sample processing involves solvent extraction of molecular biomarkers by means of sonication in the Sample Preparation Unit (SPU). Measurement is based on fluorescent antibody microarray technology in the Sample Analysis Unit (SAU). Large heritage from research, clinical and biotech sectors. - Capability to interrogate for more than 500 molecular biomarkers in a single assay, starting from a particulate sample (soil, sediment or ice). - SOLID has proven sensitivities down to 1-2 ppb (ng/mL) for peptides and proteins, and 10³-10⁴ cells or spores per mL. - SOLID can be used for extraterrestrial life detection by targeting universal biomarkers such as amino acids, polymers, polysaccharides, whole cells and microbial spores. - SOLID can also be used for Planetary Protection to monitor forward contamination during robotic/human operations in an extraterrestrial. #### Rationale - Determine if Martian environments contacted by humans are free of biohazards that might have adverse effects on exposed crew, and on other terrestrial species if uncontained Martian material would be returned to Earth. - Do not know extent to which terrestrial contaminants introduced at a possibly inhospitable landing site could be dispersed into more hospitable sites. #### Measurement detail • Detect biomarkers present in Earth life (e.g., amino acids, peptides) that might also be components of Mars life, at concentrations relevant to contamination limits for Mars Sample Return #### Resources needed Mass: 7.4 kgVolume: 10 L Power: 12 W avg; 50 W peakRequires sampling system • Cost: \$26M (\$13M NASA; \$13M co-funding from Spain) Fig. Appx 5-3. Biomarker Detector System. Left: SOLID Sample Preparation Unit. Right: SOLID Sample analysis unit #### 5. Surface Weather Station #### Description - REMS follow on for P, T, winds, humidity. - Mini-TES or MCS like instrument for vertical T profiles. Deck or mast mounted, upward looking. - Pancam with sun filters for total aerosols. - LIDAR for aerosol profiles. #### Rationale - Provide density for EDL and ascent profiles, and validation data for global atmosphere models, in order to validate global model extrapolations of surface pressure - Provide local-surface and near-surface validation data for mesoscale and large eddy simulation models in order to validate regional and local model atmospheric conditions. #### Measurement detail - Surface Pressure with a precision of 10⁻² Pa; Surface meteorological packages (including T, surface winds, relative humidity, aerosol column); both for Full diurnal cycle, Sampling rate > 0.01 Hz, for multiple Martian years. - Upward-looking, high vertical resolution T & aerosol profiles below ~10 km; Sun tracking visible (near UV/IR) filters #### Resources needed • REMS as built: Mass: 1.3 kg Power: 19 W o Data Volume: ∼1.6 MBytes/sol o Cost: \$19.3M • Operational concept: Sampling (approximately 24 times a day) **Fig Appx 5-4.** Rover Environmental Monitoring Station (REMS) #### 6. Instrument Cost Estimation A key constraint specified by the SDT charter was that the total cost of the instruments should be less than \$100M (of which it is assumed for planning purposes that share of this budget to come from SMD would be \$80M, with \$20M contributed from some other entity). In order to build the strawman payload (Table 5-3 above), the SDT therefore required instrument cost estimates. As requested by the charter, the SDT turned to the Mars 2020 Project team for notional instrument costing assessments. For the purpose of this planning, it makes no difference which instruments are contributed, and which are U.S.-sourced, so neither the SDT nor the Project speculated on this. #### Cost Estimation Procedure For instruments that had very clear heritage (examples included APXS and Mastcam), the as-built/as-flown costs were inflated and adjusted based on available heritage or new functionality. Most of the other instruments were assessed using mass and power characteristics inputs into the NASA Instrument Cost Model (NICM) (Version 5 May 2012) database. NICM is a standard NASA instrument costing tool with a database of 140 instruments. Where previous costing work existed (examples include Green Raman), and/or where other analogous instrument data was available, that information was considered as well. In each case, the payload and project management adjusted costs based on our best understanding of TRL levels, technology challenges, MSL heritage compatibility, and previous development experience. The Project also had access to two additional costing models, PRICE and SEER, in the event that NICM and as-built analogs were not available or appropriate references - however, the Project did not find the need to use these models. The estimated costs were targeted to be reasonable ROMs, but not worse case. The estimates included anticipated expenditure of reserve, although this was easier to estimate on instruments with clear as-built analogies. Accommodation assessments included mass, volume, and power margins based on instrument maturity. However, the cost to the flight system for accommodation was not included in the payload cost. Where instruments appeared to be incompatible with MSL heritage systems, alternate instruments were selected or the instrument cost estimates were increased under the assumption that significant modifications may be required. Two alternate instrument payload suites were submitted for cost estimation (see Table 5-3 above). The estimated cost of the two suites were identical within the estimated error of the assessment. This provided a notional cross-check on the total aggregated costs for the totality of the instrumentation required to meet the stated objectives. In general, while any individual instrument cost assessment may have been too high or too low, the likelihood of the aggregated suite of instruments being substantially higher or lower than the estimated costs would be more limited. The cost of the HEOMD candidate payloads was estimated by HEOMD personnel, not by the Mars 2020 Project. The Project did not review any cost estimation work done by either HEOMD or STMD. The project did make an estimate a \$5M+ for accommodation costs of the IRSU CO2 experiment. This is likely to be the lowest possible accommodation cost for this instrument based on MSL RAD costs. Since the SDT charter does not place a constraint on the maximum amount of money to be contributed by either HEOMD or STMD, the estimated cost of these payloads played no role in SDT deliberations. ## **Appendix 6: Candidate Landing Site Supporting Information** Maps of Mars
showing the distribution of candidate landing sites proposed and evaluated for MSL and additional sites proposed to calls for future missions (top) and sites proposed to MSL indicating the final four candidate sites for that mission (bottom). These sites were reviewed to establish the Reference Sites for the 2020 mission. Red lines in the top panel help define where proposed sites occur relative to latitudes of 30 degrees north and south of the equator. Areas indicated as black in the top panel are above +1 km elevation, whereas those in the lower panel are above 0 km elevation. The sites indicated by numbered dots in the top panel are listed in Table A6-1 that follows. Elevation limit for 2020 (+1 km), Lat limits +/-30 degrees Table A6-1 lists the candidate landing sites for MSL and proposed to calls for candidate sites for future missions that were reviewed to establish Reference Sites for the proposed 2020 mission. Table A6-1 indicates the number corresponding to the dot in the map above, the site name (and multiple ellipses where applicable), site location, elevation, and brief description of the target materials and is generally sorted by lowest to highest elevation. Exceptions exist, however, where relief in the vicinity of a candidate site results in multiple elevations for the site or for some sites proposed for future missions (at the end) where the elevation was not available. Table A6-1. Candidate Landing sites proposed for MSL and for future missions. | | | Conto | er of Proposed | Ellingo | | |------------------|-------------------------|----------|----------------|------------|--| | Dot ^a | Site Name ^b | Lat (°N) | Lon (°E) | Ellev (km) | Target | | | | -29.537 | 70.844 | -6 | resolve layering along northern rim of
Hellas, correlate with Terby layers | | 76 | N. Hellas rim | -29.875 | 71.844 | -5.9 | correlate layers on northern rim of Hellas
with Terby | | | | -38.9 | 81.2 | -6.0 | | | | | -39.5 | 82.7 | -6.0 | | | | D 1/11: | -41.2 | 84.4 | -6.0 | | | 51 | Dao Vallis | -40.7 | 85.6 | -5.4 | valley terminus, layered deposits | | | | -41.7 | 85.8 | -5.4 | | | | | -43.3 | 86.8 | -5.4 | | | 3 | Eastern Melas
Chasma | -11.6 | 290.5 | -5.8 | layered deposits | | | 75 N. Hellas rim | -29.0545 | 67.628 | -5.8 | | | 7/5 | | -29.1215 | 66.701 | -5.4 | layered deposits | | | | -12.3575 | 295.958 | -5 | landing ellipse; exposure of light toned layered floor material | | 97 | Coprates Chasma | -12.167 | 295.647 | -5 | central Mons of the canyon exposing crustal bedrock enriched in Low Calcium Pyroxenes and possibly in phyllosilicates Iimage is located 2 kilometers north to the landing ellipse. | | | | -12.588 | 296.087 | -5 | landing ellipse; exposure of light toned layered floor material | | | | -27.4 | 73.4 | -4.7 | hydrated layered deposits (lacustrine?), | | 42 | Terby crater | -27.6 | 74.0 | -4.7 | fluvial and ice-related morphology | | | | -28.0 | 74.1 | -4.5 | ancient basin bedrock | | | | 44.74 | 331.72 | -4.8 | Mound (interpreted as mud volcano) cut | | 67 | Acidalia Mensa | 46.7 | 331.12 | -4.5 | by polygon | | 49 | Nili Fossae | 21.9 | 78.9 | -4.5 | layered phyllosilicates under sulfates | | | carbonate plains | 2.17544 | 78.6099 | | | |------------------|---|----------|---------------|-----------|--| | | | 21.6013 | 78.5413 | | | | | | 21.5093 | 78.6511 | | western carbonate plains | | | | 21.7416 | 79.0604 | | • | | | | 21.9456 | 78.6978 | | | | | | -4.6 | 137.4 | -4.5 | | | 54 | Gale crater ¹ | -5.7 | 137.6 | -3.6 | layered deposits, exhumed channels | | | | 40.08 | 333.27 | -4.5 | Densly occurring mounds (mud | | 68 | Acidalia Planitia | 40.67 | 332.32 | -4.5 | volcanoes) | | | | 44.53 | 317.3 | -4 | thumbprint terrain (mud volcanoes) | | p. a | ar ar h | Cente | r of Proposed | Ellipse | | | Dot ^a | Site Name ^b | Lat (°N) | Lon (°E) | Elev (km) | Target | | | | 33 | 336.63 | -4.1 | large mounds associated with rim of | | 87 | Northeast Chryse:
Diapiric Mounds -
Ghost Crater | 32.91 | 336.76 | -4.1 | ghost crater may represent hydrothermal diapirism in lacustrine setting, possibly involving involve fluid movement from great depth. | | 95 | Amazonis | 46.16 | 188.79 | -4.03 | Subsurface access into ground ice;
Mid-Amazonian age outflows. | | 14 | Valles Marineris | -3.8 | 324.6 | -4.0 | floor/walls | | 52 | Vastitas Borealis | 70.5 | 103.0 | -4.0 | salt, ice/impact tectonics | | 66 | Northern Chryse | 32.2 | 322.7 | -4 | mud flow mounds | | 85 | Northern Chryse:
Diapiric Mounds -
Ghost Crater (site
1) | 33.87 | 321.86 | -3.95 | large possible diapiric mounds | | | | 33.84 | 322 | -3.95 | large mounds (thought to be diapiric in nature) | | 84 | South Central
Chryse: Diapiric
Mounds - Simud
Chaos (site 2) | 14.77 | 320.86 | -3.9 | Large mounds associated with rim of ghost crater may represent hydrothermal diapirism in lacustrine setting, possibly involving fluid movement from great depth. | | | Cantral Charges | 25.06 | 327.01 | -3.893 | | | 86 | Central Chryse:
Linear Trend of | 26.3 | 326.27 | -3.887 | large possible diapiric mounds | | | Diapiric Mounds | 25.98 | 326.31 | -3.887 | | | 12 | Eos Chasma | -10.7 | 322.0 | -3.8 | quartz or silica-rich materials, aqueous
geomorphology | | 17 | Tiu Valles | 22.9 | 327.8 | -3.8 | fluvial and lacustrine deposits | | | Libya Montes | 3.62 | 85.89 | -3.7 | | | 79 | Layered Coastal | 3.53 | 85.99 | -3.7 | Layered coastal cliffs of Arabia "shoreline" | | | Cliffs | 3.44 | 85.94 | -3.7 | 22- | | 100 | | | | 21.5 | 351.4 | -3.6 to -3.8 | | |--|------------------|----------------------------------|-----------------|----------|----------------|--------------|--| | 15.76 347.264 15.185 347.142 -3.62 | 25 | Becquerel crater | | 21.3 | 352.5 | -3.6 to -3.8 | layered deposits | | 15.185 347.142 -3.62 | | | | 16.1345 | 347.049 | | central uplift, possible hydrothermal | | 15.863 346.817
346.817 346.817 346.817 346.817 346.817 346.8 | | Translat anten | | 15.76 | 347.264 | | activity | | 15.863 346.817 | 100 | | | 15.185 | 347.142 | -3.62 | landing ellipse and southern crater rim | | Site Name | 100 | Trouvero | Crater | 15.863 | 346.817 | -5.02 | which may have excavated hydrothermally altered material from the | | Solution Site Name | 9 | | | -13.4 | 317.5 | -3.5 | alluvial fan | | 18.0 79.6 -3.5 | | | | 14.2 | 79.5 | -3.5 | | | Dota Site Name Dota Site Name Center of Proposed Ellipse Lat (°N) Lon (°E) Elev (km) | 50 | Western | Isidis | 18.0 | 79.6 | -3.5 | escarpment, volatile sink | | Dota | 69 | | | 82.86 | 354.5 | -3.3 | Polar layered deposits, ice | | Dota | | | | Cente | er of Proposed | Ellipse | | | Carbonates, phyllosilicates, basalt 3.58 84.1 -3.3 | Dot ^a | Site Na | me ^b | Lat (°N) | Lon (°E) | Elev (km) | Target | | Carbonates, phyllosilicates, basalt | | | | | | -3.3 | | | Site 0 24.5 338.9 -3.0 | 77 | 77 Libya Montes | | 3.68 | 85.62 | | Carbonates, phyllosilicates, basalt | | Site 1 24.7 340.1 -3.1 | | | | 3.57 | 84.43 | -2.5 | | | Site 2 24.0 341.0 -2.3 Noachian layered phyllosilicates | | | site 0 | 24.5 | 338.9 | -3.0 | | | North Pole B (the saddle) Site 3 23.2 342.2 -3.4 | | | site 1 | 24.7 | 340.1 | -3.1 | | | Vallis f site 3 23.2 342.2 -3.4 site 4 24.9 339.4 -3.4 25.415 339.728 -3.14 Jarositic deposit, Phyllosilicate-bearing layered deposits, Impactites 70 Ismenius Cavus 33.5 17 Paleolake. Phyllosilicates in crater breached by Mamers Vallis. Well formed delta on NE wall 71 North Pole B (the saddle) 85.21 34.6 -3 Polar layered deposits, ice 1) Fe/Mg phyllosilicates and olivine | | | | 24.0 | 341.0 | -2.3 | Noachian layered phyllosilicates | | site 4 24.9 339.4 -3.4 25.415 339.728 -3.14 Jarositic deposit, Phyllosilicate-bearing layered deposits, Impactites 25.3465 339.81 -3.14 Paleolake. Phyllosilicates in crater breached by Mamers Vallis. Well formed delta on NE wall North Pole B (the saddle) 85.21 34.6 -3 Polar layered deposits, ice | 22 | | site 3 | 23.2 | 342.2 | -3.4 | | | 25.415 339.728 -3.14 Jarositic deposit, Phyllosilicate-bearing layered deposits, Impactites 25.3465 339.81 -3.14 Paleolake. Phyllosilicates in crater breached by Mamers Vallis. Well formed delta on NE wall North Pole B (the saddle) 85.21 34.6 -3 Polar layered deposits, ice | | | | | | | | | 25.3465 339.81 -3.14 bearing layered deposits, Impactites 33.5 | | | | | 339.728 | | Jarositic denosit Phyllosilicate | | 33.5 17 Paleolake. Phyllosilicates in crater breached by Mamers Vallis. Well formed delta on NE wall 3 Paleolake. Phyllosilicates in crater breached by Mamers Vallis. Well formed delta on NE wall 3 Polar layered deposits, ice 3 Polar layered deposits, ice 3 Polar layered deposits | | | | | | | | | 70 Ismenius Cavus 33.84 17.275 3 breached by Mamers Vallis. Well formed delta on NE wall 71 North Pole B (the saddle) 85.21 34.6 -3 Polar layered deposits, ice 1) Fe/Mg phyllosilicates and olivine | | Ismenius Cavus | | 33.5 | 17 | | Paleolake. Phyllosilicates in crater | | saddle) 85.21 34.6 -3 Polar layered deposits, ice 1) Fe/Mg phyllosilicates and olivine | 70 | | | 33.84 | 17.275 | -~3 | breached by Mamers Vallis. Well formed | | | 71 | , | | 85.21 | 34.6 | -3 | | | 78 Layered Deposits 2.83 85.7 -2.8 mixtures in intermontane deposits 2) delt front with bright polygonally fractured material, Al phyllosilicates | 78 | Libya Montes
Layered Deposits | | 2.83 | 85.7 | -2.8 | mixtures in intermontane deposits 2) delta front with bright polygonally fractured | | 6.623 147.227 | | | | 6.623 | 147.227 | | | | 6.7635 146.53 Putative basement rock to investigate | | | | | | | | | 93 Cerberus Palus 6.77 146.45 -2.72 water/lava interactions. Possible hydrothermal site. Dikes | 93 | Cerberus | Palus | | | -2.72 | | | 6.793 146.367 | | | | | | | nydrodicinal site. Dixes | | | | 11.681 | 313.169 | -2.72 | delta stratigraphy | |----|-------------------|---------|---------|--------------|---| | | | | | | <u> </u> | | | | 11.7145 | 313.247 | -2.72 | delta stratigraphy | | 94 | Sabrina Delta | 11.8805 | 313.378 | -2.72 | landing ellipse and traverse to putative delta | | | | 11.9905 | 313.443 | -2.72 | Center of proposed landing ellipse to access putative delta | | | | 2.63579 | 350.398 | -2.7 | | | 96 | 96 Firsoff crater | 2.865 | 350.473 | -2.7 | equatorial layered deposits (ELDs, spring deposits), | | | | 2.17752 | 350.947 | -2.7 | Mud Volcanoes, Sulfates | | | | -2.1 | 342.3 | -2.8 | | | 23 | Iani Chaos | -2.6 | 342.2 | -2.7 | Hematite- and sulfate-rich layered sediments | | | | -1.6 | 341.8 | -2.5 to -2.8 | sedificitis | | | | -56.3 | 318.0 | -2.7 | | | 11 | 11 Argyre | -55.2 | 322.4 | -2.7 | glacial/lacustrine features | | 41 | Hellas | -44.0 | 46.0 | -2.6 | ancient basin bedrock | | Dot ^a Sit | Site Name ^b | Center of Proposed Ellipse | | | T | |----------------------|--------------------------------|----------------------------|----------|-----------|---| | | Site Name | Lat (°N) | Lon (°E) | Elev (km) | Target | | | Juventae Chasma | -4.8 | 296.8 | -2.7 | sulfates | | 4 | | -4.5 | 297.5 | -2.0 | layered sulfates | | | Juventae Plateau | -4.6 | 296.4 | 2 | Sulfates, silica, aqueous deposits | | | | -26.7 | 325.0 | -2.0 | | | | | -26.4 | 325.1 | -1.9 | Layered fluvial and lacustrine materials, fans | | 15 | Holden crater ^d | -26.4 | 325.1 | -1.9 | Idiis | | | | -26.9145 | 326.452 | -2.198 | Layered materials, Delta, Prodelta, | | | | -26.8535 | 326.346 | -2.198 | Channels, Probable phyllosilicates | | | Northeast Syrtis
Major | 16.3 | 78.0 | -3.2 | | | | | 16.4 | 77.4 | -2.8 | Hesperian volcanic, Noachian layered | | | | 16.1 | 76.7 | -2.2 | deposits | | 44 | | 17.1 | 75.4 | -1.1 | | | 177 | | 16.2 | 76.6 | -2.1 | diverse mafics, Noachian layered phyllosilicates | | | | 17.8 | 77.1 | -2.6 | diverse aqueous alteration minerals on
Noachian-Hesperian boundary | | 46 | Nili Fossae crater
(Jezero) | 18.4 | 77.6 | -2.6 | fan, layered deposits, inverted channels | | | | 18.5187 | 18.673 | | western fan | | | | 18.518 | 18.884 | | fan | | | | 18.4718 | 77.8217 | | possible fluvial bedforms in fan | | | | 19.0336 | 77.3795 | | feeder channel for fan | |----|----------------------------------|----------|----------|--------|---| | | | 18.6996 | 78.1389 | | possi le bedforms indicative of flow direction | | | | 18.1563 | 78.2007 | | possible volcanic feature? | | | | 18.7035 | 77.8958 | | relationship between fan, eastern channel, possible volcanic deposits | | | | 23.3695 | 127.6816 | -3.956 | | | | Utopia Region
Seismic Network | 3.6229 | 136.4472 | -2.638 | Mars geophysical network to investigate interior structure and proceses and determine present level of volcanic/tectonic activity | | 81 | | 15.6195 | 105.7068 | -2.539 | | | | | -11.33 | 329.5589 | -0.82 | | | | | 14.79 | 320.73 | -3.9 | | | | Chryse Region
Seismic Network | 27.7446 | 347.0187 | -2.634 | Mars geophysical network to investigate interior structure and proceses and | | 83 | | 10.6068 | 316.7862 | -2.504 | determine present level of | | | | -16.5306 | 162.7855 | -0.517 | volcanic/tectonic activity | | 65 | North Pole A | 88 | 275.6 | -2.58 | Polar layered deposits, ice | | | Northern Xanthe | 11.4 | 314.7 | -2.6 | | | 7 | | 8.0 | 312.7 | -1.0 | Hypanis Vallis highlands, valley walls | | | | 6.9 | 312.8 | -1.0 | | | D a Giver h | | Center of Proposed Ellipse | | | | |------------------|--------------------------------|----------------------------|----------|-----------|--| | Dot ^a | Site Name ^b | Lat (°N) | Lon (°E) | Elev (km) | Target | | 57 | Athabasca Vallis | 10.0 | 157.0 | -2.5 | dunes, streamlined forms, fissures | | | | 1.4 | 168.7 | | | | 50 | Elysium (Avernus | -3.1 | 170.6 | 2.5 | | | 58 | Colles) | -3.1 | 170.7 | -2.5 | iron-rich materials at valley terminus | | | | 0.2 | 172.5 | | | | 13 | Hale crater | -35.7 | 323.4 | -2.4 | gullies | | 82 | Aeolis Meanders | -5.71438 | 153.495 | -2.35 | meandering inverted channels. Possible oxbow lakes and | | 82 | | -5.82915 | 153.734 | -2.35 | floodplain overbank deposits, Channels, MFF materials | | 53 | Aeolis Region | -5.1 | 132.9 | -2.3 | lobate fan delta | | 55 | Northwestern slope valleys | -4.9 | 146.5 | -2.3 | flood, fluvial morphology | | 73 | crater SW of
Neisten crater | -28.282 | 56.818 | -2.2 | layers exposed in crater on northern rim of Hellas | | | | -11.7 | 337.3 | -2.2 | | | 20 | Margaritifer basin | -12.8 | 338.1 | -2.1 | Fluvial deposits | | 18 | Ladon basin | -18.8 | 332.5 | -2.1 | chloride and nearby phyllosilicates | |----|---|----------|---------|------------|--| | 45 | Nilo Syrtis | 23.0 | 76.0 | <-2.0 | Phyllosilicates | | 6 | Xanthe Terra | 2.3 | 309.0 | -2.0 | delta deposit | | | | -1.8 | 352.4 | -2 to -1.7 | layered deposits, hematite | | 27 | Miyamoto crater ^g ,
Southwestern
Meridiani (formerly | -3.4 | 352.6 | -2.0 | phyllosilicates, sulfates, adjacent to
hematite-bearing plains | | | Runcorn) | -3.5 | 352.3 | -1.9 | layered phyllosilicates and chloride deposits, inverted channels | | 1 | Melas Chasma | -9.8 | 283.6 | -1.9 | Paleolake, sulfates | | 31 | Vernal crater
(Southwest Arabia
Terra) | 6.0 | 355.4 | -1.7 | layered deposits (fluvio-lacustrine?),
methane, spring deposits | | | Neisten crater | -28.0865 | 58.118 | -1.7 | | | 74 | | -27.6335 | 57.803 | -1.5 | layered deposits | | | Southern Mawrth | 19.814 | 342.654 | -1.65 | Smectites (Fe, Mg) and phyllosilicates | | 88 | Vallis | 19.72 | 342.85 | -1.65 | (Al) | | 35 | Northern Sinus
Meridiani | 2.6 | 358.9 | -1.6 | layered
deposits | | 26 | Chloride west of
Miyamoto crater
(site 17) | -3.2 | 351.6 | -1.6 | chloride salts | | h | | Center of Proposed Ellipse | | | | |------------------|--|----------------------------|----------|--------------|---| | Dot ^a | Site Name ^b | Lat (°N) | Lon (°E) | Elev (km) | Target | | | | -3.3 | 354.4 | | | | 30 | South Meridiani
Planum | -3.1 | 354.6 | -1.6 | sulfate plains and phyllosilicate uplands | | | | 2.4 | 3.5 | -1.5 | | | 36 | Northern Sinus
Meridiani | 1.9 | 0.4 | -1.4 | layered deposits | | | Wertdiam | 3.1 | 3.3 | -1.4 | | | 33 | Northern Sinus
Meridiani crater
lake | 5.5 | 358.1 | -1.5 | layered deposits | | 34 | West Arabia Terra | 8.9 | 358.8 | -1.5 | layered deposits | | 48 | Nili Fossae
carbonate | 21.7 | 78.8 | -1.5 | phyllosilicates, carbonates | | | | -23.9 | 326.7 | -1.5 | | | 16 | Eberswalde crater ^e | -23.0 | 327.0 | -1.5 | layered deposits, fan delta, channels | | | | -24.0 | 325.6 | -0.6 to -0.4 | | | | | -23.8 | 327.0 | -0.7 to -0.6 | | |----|--|---------|---------|--------------|---| | | | 8.3 | 354.0 | | | | 29 | Meridiani Planum
bench | 7.9 | 354.0 | ~-1 to -1.5 | Hematite- and sulfate-rich layered sediments | | | ochen | 8.4 | 354.5 | | Sedifficitis | | 8 | ShalbatanaVallis | 7.0 | 317.0 | -1.3 | phyllosilicates | | 28 | East Margaritifer
Terra | -5.6 | 353.8 | -1.3 | chlorides, phyllosilicates | | 32 | Northern Sinus
Meridiani | 1.6 | 357.5 | -1.3 | layered deposits, ridges, hematite | | 37 | East Meridiani | 0.0 | 3.7 | -1.3 | sulfate and hydrated materials, phyllosilicates in region | | 5 | Ritchey crater | -28.3 | 308.9 | -1.2 | clays, alluvial/fluvial deposits | | 24 | Margaritifer Terra
Chloride Site 10 | -13.1 | 345.3 | -1.2 | chloride salts | | 47 | East Nili Fossae | 21.8 | 78.6 | -1.2 | phyllosilicates, mafics | | 39 | Northern Sinus
Meridiani | 2.4 | 6.7 | -1.1 | layered deposits | | 21 | Samara Vallis | -23.6 | 339.8 | -1.0 | valley networks, fluvio-lacustrine basin | | | | 15.0995 | 284.688 | -0.0725 | | | 99 | Crater North of
Echus Chaos | 15.31 | 284.838 | -0.0725 | central crater mound sediments, crater | | | Lenus Chaos | 15.1755 | 284.54 | -0.0725 | Tim materials | | 59 | Ariadnes Colles | -35.0 | 174.2 | -0.1 | phyllosilicates, possible sulfates | | 00 | 0.11 | -3.0185 | 13.7125 | -0.15 | Hydrated minerals, Rock specimens from | | 98 | Schiaparelli Crater | -4.2415 | 13.378 | -0.15 | rim of Schiaparelli | | | Site Name ^b | Cento | er of Proposed | Ellipse | | |------------------|---------------------------------|----------|----------------|-----------|---| | Dot ^a | | Lat (°N) | Lon (°E) | Elev (km) | Target | | 19 | Wirtz crater | -49.0 | 334.0 | -0.6 | gullies | | 42 | NULL TO THE | 21.0 | 74.5 | 0.6 | Noachian phyllosilicates, bedrock, clay- | | 43 | Nili Fossae Trough ^h | 20.691 | 74.505 | -0.6 | rich ejecta, Hesperian volcanics | | 63 | Avire crater | -41.25 | 200.14 | -0.77 | Gullies, mid-latitude fill material, layered lobate features, dunes | | | | 24.07 | 63.07 | 0.1 | | | 72 | Antoniadi crater | 20.471 | 62.83 | 0.1 | Granitoid, phyllosilicates, zeolites | | | | 20.34 | 62.91 | 0.1 | | | 38 | Chloride Site 15 | -18.4 | 4.5 | 0.2 | chloride salts | | | South Terra
Cimmeria | -36.0 | 156.0 | | | | 56 | | -35.0 | 156.0 | 0.4 | gullies | | 40 | Southern mid-
latitude (SML)
craters | -49.0 | 14.0 | 0.5 | viscous flow features, gullies, patterned ground, dissected mantles | | | |----|--|----------|----------|-----|---|--|--| | 60 | Columbus Crater | -28.8 | 194 | 0.9 | layered deposits, kaolinite, smectites, jarosite, mono- & polyhydrates sulfates | | | | 2 | Western Candor
Chasma | -5.5 | 284.5 | 2.0 | | | | | | | -5.5 | 284.5 | 2.0 | sulfates, layered deposits | | | | | Noctis Labyrinthus | -6.798 | 260.956 | 2.2 | | | | | 64 | | -6.854 | 261.052 | 2.2 | Smectites, gypsum, opal, light toned deposits | | | | | | -6.843 | 261.151 | 2.2 | ueposits | | | | 61 | Kamnik crater | -37.49 | 198.13 | 2.3 | Gullies, mantling material, mid-latitude "fill" | | | | 62 | Naruko crater | -36.55 | 198.2 | 2.7 | Gullies, mantling material, mid-latitude "fill" | | | | 10 | Argyre | -49.7 | 316.0 | | ancient basin bedrock | | | | | Ladon Vallis | -20.4775 | 329.86 | | | | | | | | -20.178 | 329.79 | | light toned material | | | | 00 | | -20.4775 | 329.86 | | | | | | 89 | | -19.6455 | 327.6 | | central landing ellipse | | | | | | -19.6455 | 327.503 | | western landing ellipse | | | | | | -19.638 | 327.689 | | eastern landing ellipse | | | | | Ladon Basin | -19.638 | 327.689 | | eastern portion of landing ellipse | | | | 90 | | -19.6455 | 327.6 | | central portion of landing ellipse | | | | | | -19.6455 | 327.503 | | western portion of landing ellipse | | | | 91 | Aram Chaos | 2.21 | 339.1015 | | western portion of landing ellipse | | | | | | 2.214 | 339.1945 | | central portion of landing ellipse | | | | | | 2.199 | 339.29 | | central portion of the ellipse | | | | | | 2.21 | 339.38 | | eastern portion of the ellipse | | | | | Crater in SE Eos
Mensa | -11.36 | 317.1 | | | | | | 92 | | -11.44 | 316.9 | | carbonate-beaing crust, LCP mafic rocks | | | | | | -10.99 | 317.06 | | | | | | | Site Name ^b | Center of Proposed Ellipse | | | | | |------------------|---------------------------|----------------------------|----------|-----------|---|--| | Dot ^a | | Lat (°N) | Lon (°E) | Elev (km) | Target | | | | | -11.36 | 317.1 | | | | | 92 | Crater in SE Eos
Mensa | -11.44 | 316.9 | | carbonate-beaing crust, LCP mafic rocks | | | | Wichsa | -10.99 | 317.06 | | | | | | | 3.601 | 84.909 | | | | | 80 | Hashir crater | 3.526 | 84.855 | | | | | ı | Г | 1 | | i i | | i | |-----|--|---------|---------|-----|------|---| | | | 3.412 | 84.882 | | | | | | | 3.306 | 84.779 | | | | | | | 3.219 | 84.862 | | | | | | | 3.144 | 84.713 | | | | | | | 3.420 | 84.589 | | | | | | McLaughlin crater | 21.696 | 337.588 | | | | | | | 21.920 | 337.650 | | | | | | | 22.099 | 337.672 | | | | | | | 21.929 | 337.851 | |
 | | | 101 | | 21.912 | 337.441 | | | | | | | 22.130 | 337.900 | |
 | | | | | 21.495 | 337.387 | | | | | | | 21.498 | 337.582 | | | | | | | 21.498 | 337.774 | | | | | 102 | Candidate landing
site in northern
Hellas region | -29.139 | 78.116 | | | | # **Appendix 7: Reference Landing Site Summary Characteristics** All figures in this appendix are adapted from presentations given during the community landing site selection workshops for MSL. Reference Site: Holden Crater. Description from MSL landing site selection community workshop, Ross Irwin, John Grant, James Wray # Jezero Crater - Phyllosilicates in Delta - Volcanic sands adjacent - In place volcanics on floor - Bottomset beds buried? - Rocky surface in ellipse an issue for MSL Reference Site: Jezero Crater. Fassett, Ehlmann, Harvey and others Reference Site: Nili Fossae Trough. After Mustard et al. # East Margaritifer Chloride ## **Areas of Interest:** - Setting in local basin, associated with valleys - Putative Chlorides overlain by Phyllosilicates - Chloride and Phyllos likely Noachian - Overlain by basaltic materials - Not clear if basaltic cap is in situ - Relief in ellipse was issue for MSL Reference Site: East Margaritifer Chloride. From presentation by Christensen et al. 5/2010 # NE Syrtis Major Relief an issue for MSL # **Areas of Interest** - · Noachian-Hesperian boundary - Bedrock strata represent 4 distinct environments of aqueous alteration - · Basement Fe/Mg smectites - · Carbonate/serpentine/olivine - · Layered phyllosilicates - (Sedimentary?) acid sulfate formation - volcanic flows Reference Site: NE Syrtis Major. From Presentation by Mustard, Ehlmann, and Skok 5/2010 # Melas Chasma #### **Areas of Interest** - The proposed landing ellipse is located on layered beds in a postulated paleolake in a basin along the wallrock in SW Melas Chasma - Drainage network in lake - Probable sublacustrine fan - No phyllosilicates identified - W of ellipse are extensive Hesperian-aged valley networks; likely formed by precipitation over kyrs - Folded beds, sulfate deposits, depositional fans adjacent to ellipse Possible concerns related to slope winds and/or ellipse size Reference Site: Melas Chasma. After Weitz, Quantin, Metz et al # **Appendix 8: Surface Operations Scenario Modeling** ## 1. Model Overview and Assumptions The conclusions presented in Section 7 were informed by the results of a detailed model of the Mars 2020 mission operations system. This model incorporates estimates of the flight system and ground system capabilities based on the Mars Exploration Rover (MER) and Mars Science Laboratory (MSL) missions to Mars. The model makes certain assumptions about the characteristics of the Mars 2020 mission, including: - The surface mission lifetime would not exceed 1 Martian year (669 sols). - The mission would use MSL-like communications and operations strategies; specifically: - a. Fixed local mean solar time X-band windows in the Martian morning for commanding (uplink) communications. - b. Two UHF relay orbiter passes per Sol; with the UHF pass in the Martian afternoon having sufficient volume for decisional data and low latency for return of the data to Earth. - c. Eight-hour ground planning cycle, which includes analysis of received telemetry; determination of plans for the next sol; generation, validation, and review of command products to implement the next sol's plan; and delivery of command products for radiation. For comparison, MSL's current planning cycle duration is 10 hours; at landing, MSL's
cycle duration was 16 hours. - d. Some fraction of the mission would be performed in "Mars Time" operations. So-called "Mars Time" assumes that scheduling of the ground data analysis and uplink planning cycle follows the procession of the receipt of telemetry (downlink) and the deadline for commanding (uplink) as they "walk" around the Earth clock due to the phasing of Earth time and Mars time. This scheduling strategy yields the highest number of sols that permit reactive operations. - The "commissioning" phase, during which the various rover subsystems would be checked out and science instruments would be commissioned, is assumed to take 60 sols. By way of comparison, MSL's commissioning phase consisted of 25 sols of rover subsystem checkouts before the rover was ready to initiate nominal science operations. In addition, first-time activities required additional scrutiny, resulting in reduced science efficiency for those periods. First time activities on MSL included first use of the scoop, first use of the CHIMRA, first use of the drill, among others. - The margin policy is that 25% of the mission duration is "unproductive", i.e., does not directly contribute towards meeting science objectives (This is consistent with MSL's operational margin policy at launch). The margin is intended to cover: - a. Communication problems (e.g., outages in the Deep Space Network, relay asset safing, long latencies); - b. Non-determinism of *in situ* operations (including repeating operations that failed); - c. Increases in activity time or energy needs during operations; - d. Increases in the time required for activities due to data volume constraints (which are not currently included in the model); - e. Increases in time or energy required for activities due to better understanding of rover and instrument design during development; - f. Flight software uploads during surface operations; - g. Anomaly diagnosis and resolution. - No operations occur during the period subtending < 2° Sun-Earth-Mars angle (i.e., Solar Conjunction, which spans 11 sols during the Mars-2020 Primary Mission). - The rover and cache do not have to be at a specific location, for eventual retrieval and return to Earth, at the end of the Primary Mission. That is, no time would be spent driving the cache to a specific location; the entire Primary Mission period would be available for addressing the mission's science objectives, including sample caching. - The cache would be capable of holding a minimum of 31 samples, a minimum of 2 of which are blanks that would be cached during the Commissioning phase of the mission. The model divides the mission into three major activities – traverse (driving), fieldwork, and coring/caching. ## 2. Traverse Model (Sols spent driving) Notionally in the model, the activities contained within a single "driving sol" consist of: - Driving - Post-drive contextual imaging and mineralogy measurements - Post-drive go-and-touch fine-scale imaging and close-up fine scale elemental chemistry measurements. Note: "Go-and-touch" capability has been demonstrated on MER. Parts of this capability—specifically, the ability to track and traverse to visual targets autonomously, and the ability to analyze workspace images for hazards and autonomously unstow the arm—are either currently or planned to be part of the MSL flight software before the conclusion of MSL's prime mission. There are four different types of driving Sols in the model, based on the type of terrain and the proximity to scientific targets. **Long-Traverse Sols** are the "workhorse" drive sols for covering distances between Regions of Interest (ROI's), and from landing to the first ROI. They include: - Traverse an average of 100 m/Sol which is the current estimate for MSL. (For comparison, MER averaged 59 m/Sol.) - Mid-drive contextual science imaging and mineralogy measurements. - Traverse documentation imaging. - Imaging to support planning of next traverse. - Opportunistic contextual imaging and mineralogy measurements (as fits into plan). **Terrain-Limited Traverse Sols** are just like Long Traverse sols, but cover a shorter distance due to difficult terrain. They include: - Traverse up to 50 m (MER averaged 23 m/short traverse sol). - Traverse documentation imaging. - Imaging to support planning of next traverse. - Opportunistic contextual imaging and mineralogy measurements (as fits into plan). **Time-Limited Traverse Sols** traverse a shorter distance than Long Traverse sols, because time is needed for remote observations in order to characterize the ROI being approached. They include: - Traverse up to 50 m (MER averaged 23 m/short traverse sol). - Traverse documentation imaging. - Imaging to support planning of next traverse. - Contextual imaging panorama. - Contextual mineral measurements. - Contextual imaging of candidate contact targets. **Target-Limited Traverse Sols** are shorter traverses because targets for approach can only be selected within a limited range due to instrument fields of view. These sol types contain: - Traverse up to 20 m (end with target within instrument workspace). - Traverse documentation imaging. - Imaging to support planning of next traverse. - Imaging to support planning of in-situ science. Note that Target-Limited Traverse Sols are not counted as separate sols within the current model; instead the model assumes "go and touch" autonomy on the rover (which has been demonstrated on MER and parts of which are already or are planned to be included in the MSL flight software by the conclusion of its prime mission), which effectively combines these "approach" activities into the fieldwork sol types. ## 3. Fieldwork Model (Sols spent conducting fieldwork) The focus in this modeling effort has been on determining the robotic actions necessary to characterize the geology to an extent that it would be possible to select materials for coring and caching. As articulated elsewhere in this report, the measurements necessary to cache samples are the same as the measurements required to fulfill Objectives A and B. These robotic actions are combined into the so-called "fieldwork" section of the mission duration breakdown, and can be defined as the activities necessary to understand the geology, habitability, and biosignature detection and preservation potential of a site. In the model, "fieldwork" consists of: - Contextual imaging measurements. - Contextual mineralogy measurements. - Targeted fine scale imaging, mineralogy, close-up fine scale elemental chemistry, and organic detection measurements. - Rock surface brushing and abrading. - Re-do (on abraded/brushed surface) of fine scale imaging, mineralogy, close-up fine scale elemental chemistry, and organic detection measurements. Depending on the geological complexity and scientific richness of a site, this process would be iterated a number of times. There are three sol types in the fieldwork model: Simple Surface Contact, Abraded Contact, and Context Measurement. In the model, it was assumed that there was a set number of each of the three fieldwork sol types per core acquired and cached; the ratios of each sol type assumed was determined from the E2E- iSAG (2011) findings, which were in turn derived from experiences with Spirit and Opportunity. The ratios used were as follows: - 4.5 Context Measurement sols per core collected and cached. - 5 Simple Surface Contact sols per core collected and cached. - 2 Abraded Contact sols per core collected and cached. **Simple Surface Contact Sol** is an example approach for initial characterization of a target, which may lead to a decision to prepare the surface (by brushing or abrading it) for acquiring the 2020 rover's fine-scale imaging, fine-scale mineralogy, close-up fine scale elemental chemistry, and organic detection measurements. This sol type includes: - Context imaging. - Fine scale image mosaic of target. - Overnight close-up fine scale elemental chemistry measurement (which is not considered decisional data for the next sol's plan). To proceed to the next (Abraded) sol type in operations, ground-in-the-loop would be needed for science selection of the abrasion target, and to construct the command sequence for the robotic arm to perform abrasion on the selected target. **Abraded Contact Sol** is an example approach (brushing would be another) for preparing a rock surface and then acquiring key fine-scale imaging, fine-scale mineralogy, close-up fine scale elemental chemistry, and organic detection measurements. This sol type includes: - Abrade target patch. - Context imaging of abraded patch. - Context mineral measurement of abraded patch. - Fine-scale image mosaic of abraded patch. - Fine-scale organic, mineralogy, and elemental chemistry measurements of abraded patch. - Overnight fine-scale fine scale elemental chemistry measurement. For the two straw payloads (Blue and Orange) considered for the current model, the assumption was that the time required to both acquire all of the decisional data and return it to Earth took longer than a single sol. Thus, this "sol type" was assumed to take 4 sols for the Blue straw payload, and 3 sols for the Orange straw payload (both described in Table 5-3). To proceed to the coring/caching sol type in operations, ground-in-the-loop would be needed for science selection of where to acquire the core, and to construct the command sequence for the robotic arm to perform coring and caching of the selected target. Context Measurement Sol is a sol in which context measurements—which require neither arm motion nor mobility—are collected to aid in future fine scale context measurements or target selection. This sol type could be planned without decisional data; thus, it can be (and on MER and MSL is) used during sols when reactive operations (i.e., ground-in-the-loop) is not possible (known as "restricted sols") due to, for example, communications/ground schedule phasing. In the model (with the current communications
and operations schedule assumptions), this sol type is not counted separately in the number of sols for fieldwork, since it replaces sols that would otherwise be "unproductive" due to restricted sols. This sol type includes: • Targeted context imaging and mineralogy measurements. ## 4. Coring and Caching Model (Sols spent coring and caching) Notionally in the model, "coring and caching" consists of - Coring. - Post-coring context and fine-scale imaging of the borehole and tailings. - Post-coring contextual, fine-scale and close-up mineralogical, organic and fine scale elemental chemistry measurements of the borehole and its tailings. - Insertion of encapsulated core sample into cache. There is only a single **Core and Cache Sol** type. On that sol the following activities are performed: - Acquire core sample. - Cache sample. - Visual documentation imaging. - Fine-scale image measurement of core site. - Context mineral measurement of core site. Of note, the model does not include any specific provisions for sample change-out (i.e., removal and replacement of a cached sample). The model also assumes that the core sample is not examined by the science instruments before it is encapsulated and cached. The model further does not assume that any cores will be extracted which are not cached. #### 5. Free Parameters Given the assumptions described above, there is some flexibility to adjust the following aspects of the scenario in order to meet the science objectives (which correspond to different points in the triangular trade-space in Figure 7-2): - The total traverse distance. - Adjustments to the E2E-iSAG (2011) ratios of the fieldwork sol types per sample (expressed as number of cores per "unit" of fieldwork). - The number of cached samples. In addition, the model permits adjustments to many of the assumptions described above, which was used to help assess sensitivity to changes in the assumptions. For example: - The long-traverse rate (expressed as average number of meters traversed per long traverse sol). - The number of Sols spent working Mars time. - The number of Sols spent working 7-day Earth time operations. - The number of Sols spent working 5-day Earth time operations (includes holidays off). #### 6. Model results In addition to the point design (Figure 7-4) from the interior of the triangular trade-space illustrated in Figure 7-2, scenario models were built for cases illuminating the points of the trade-space: maximizing, in turn, fieldwork, driving, or coring/caching. These scenario models are shown here: a) More Fieldwork (and less driving and coring/caching) The following concept collects 5 cores from 4 Regions of Interest separated by 3 km total in 1 Mars year. This assumes a MSL operations model (Mars time through Sol 90, 7-day ops through Sol 180, 5-day ops afterwards), and no augmentations to MSL baseline capability. #### b) More Driving (and less fieldwork and coring/caching) The following concept collects 4 cores from 5 Regions of Interest separated by 15 km total in 1 Mars year. Assumes MSL operations model (Mars time through Sol 90, 7-day ops through Sol 180, 5-day ops afterwards), and no augmentations to MSL baseline capability. #### c) More Coring/Caching (and less driving and fieldwork) The following concept collects 8 cores from 4 Regions of Interest separated by 5 km total in 1 Mars year. Assumes MSL operations model (Mars time through Sol 90, 7-day ops through Sol 180, 5-day ops afterwards), and no augmentations to MSL baseline capability. ## 6 Errata #### 1. Aug, 1 2013 Errata Sheet For the document and appendices titled: Report of the Mars 2020 Science Definition Team Mustard, J.F., M. Adler, A. Allwood, D.S. Bass, D.W. Beaty, J.F. Bell III, W.B. Brinckerhoff, M. Carr, D.J. Des Marais, B. Drake, K.S. Edgett, J. Eigenbrode, L.T. Elkins-Tanton, J.A. Grant, S. M. Milkovich, D. Ming, C. Moore, S. Murchie, T.C. Onstott, S.W. Ruff, M.A. Sephton, A. Steele, A. Treiman The report dated July 1, 2013 (Mars_2020_SDT_Report_Final.pdf) has been updated to repair the following errors. All corrections are included in the electronic file posted on Aug 1. This errata sheet should be added to versions printed before that. #### Page 37: Update phrasing of Finding B-9 to recover text corrupted during the editing process: Full evaluation of the potential for biology must include the ability to detect multiple categories of PBS *in situ* and characterize their geologic context (including habitability and biosignature preservation potential). A thorough characterization and definitive discovery of Martian biosignatures would require analyses of samples returned to Earth. Figure 3-11 moved to page 37 from page 35. Page 44: duplicate Finding B-12 removed; content identical to Finding B-11 on page 41. Page 80: Correct Table 5-3 (strawman payload) to match Finding 8-14 by reporting Range Trigger as Threshold. Page 93: Correct Figure 6-4 to be consistent with Figure 6-3 by removing phrase "MSL quality" Page 93: Corrected reference from Anderson et al 2012 to Anderson et al 2012a; page 110 corrected reference from Anderson et al 2012 to Anderson et al 2012 b. Page 94: Corrected reference from MSR-SSG (2005) to MSR-SSG-II (2005); OCSSG (2004) to OCSSG (2003) Reference list updated with the following missing references: - Anderson, M. S., I. Katz, M. Petkov, B. Blakkolb, J. Mennella, S. D'Agostino., J. Crisp, J. Evans, J. Feldman and D. Limonadi. "In Situ Cleaning of Instruments for the Sensitive Detection of Organics on Mars." *Review of Scientific Instruments* 83, 105109 (2012a). DOI 10.1063/1.4757861 - MSR-SSG-II (2005), G. J. MacPherson (Chair), D. Bogard, M. Coleman, A. Colman, J. Crisp, J. Eiler, M. Golombek, A. Haldemann, B. Jakosky, L. Leshin, T. Lowenstein, P. Mahaffy, S. Mukherjee, T. Onstott, D. Papanastassiou, L. Pratt, C. Shearer, D. Sumner, A. Vasavada, A. Zent. "The First Mars Surface-Sample Return Mission: Revised Science Considerations in Light of the 2004 MER Results." Unpublished white paper, 68 p., in Appendix III of ND-SAG (2008), "Science Priorities for Mars Sample Return." **Astrobiology** 8, no. 3 (2008): 489-535. posted March 2008 by the Mars Exploration Program Analysis Group (MEPAG) at http://mepag.jpl.nasa.gov/reports/ndsag.html. - OCSSG, (2003) P.R. Mahaffy, D.W. Beaty, M. Anderson, G. Aveni, J. Bada, S. Clemett, D. Des Marais, S. Douglass, J. Dworkin, R. Kern, D. Papanastassiou, F. Palluconi, J. Simmonds, A. Steele, J.H. Waite, A.P. Zent, Report of the Organic Contamination Science Steering Group. Unpublished white paper, http://mepag.jpl.nasa.gov/reports/index.html The updated electronic version can be found at http://mepag.jpl.nasa.gov/reports/mep report.html